
Drinking Water Production
by Coagulation and
Membrane Filtration

Thesis for the degree doktor ingeniør

Trondheim, September 2007

Norwegian University of Science and Technology
Faculty of Engineering Science and Technology
Department of Hydraulic and Environmental Engineering

Ingo Machenbach

I n n o v a t i o n a n d C r e a t i v i t y

NTNU
Norwegian University of Science and Technology

Thesis for the degree doktor ingeniør

Faculty of Engineering Science and Technology
Department of Hydraulic and Environmental Engineering

© Ingo Machenbach

ISBN 978-82-471-3831-1 (printed version)
ISBN 978-82-471-3845-8 (electronic version)
ISSN 1503-8181

Doctoral theses at NTNU, 2007:175

Printed by NTNU-trykk

Abstract

Drinking water production with low-pressure hollow-fibre membranes is be-
coming increasingly more widespread as replacement for conventional separa-
tion technology. Upstream coagulation can mitigate fouling layer formation
on membranes and allows removal of colloidal and soluble compounds smaller
than the membrane pores. However, integrating membrane systems with co-
agulation bears the risk of impaired system performance due to unfavourable
aggregate characteristics. This is of particular importance when treating hu-
mic substances due to their strong dependence on the solution environment.

The experimental work in this study aimed at finding optimal coagulation, floc-
culation, and membrane operating conditions for treating a typically Nordic
surface water with high humic content. Commercial aluminium-based coagu-
lants and chitosan were applied in the pre-treatment step. Short, controlled
flocculation was achieved by using a pipe, jet-mix, or packed-bed flocculator.
An outside-in operated ultrafiltration system based on a polymeric hollow-fibre
was used as separation unit.

The study showed that optimized coagulation conditions are crucial to suc-
cessful operation of the membrane unit. For the applied raw water (colour
50 mg Pt/L), a specific aluminium dosage of 3 mg Al/L and a coagulation
pH in the range of 6–6.5 were found optimal with respect to permeate quality,
membrane operation, and metal residuals. Coagulant dosages exceeding the
optimal dosage and a pH drop increased hydraulically not-reversible fouling
significantly. Chitosan neither met the expectations for NOM removal for the
investigated raw water nor did its use seem favourable in combination with a
polymeric membrane.

Controlling floc aggregation can reduce pressure increase rates on the hollow-
fibre membrane provided that flocculators are designed for low velocity gradi-
ents (G<30 s−1). The packed-bed flocculator outperformed the other floccu-

iii

lators. However, flocculation times longer than 5 minutes should be applied to
avoid rapid backwash pressure increases on the membrane.

The membrane system was operated with fluxes in the range of 45–75 LMH
during filtration and a 1.5 times higher value during backwashes. Forward fil-
tration without air scouring proved feasible. To improve detachment of fouling
layers, vigorous air scouring was used during backwashes. A filtration cycle
of 30–60 minutes followed by a backwash interval of about 30 seconds gave
good results. Increasing coagulant dosage and flux were the two most signifi-
cant contributors to hydraulically non-reversible fouling. Water recovery only
had a minor effect on the pressure development of the membrane. However,
the results suggest that efficient sludge removal from the immersion tank is
of importance. Operation at lower NOM concentrations left pressure increase
rates unchanged, rendering the application potential of the system highest for
NOM-rich surface waters.

Acknowledgements

This thesis is the result of the research work I carried out in the period of
2001–2007 at the Department of Hydraulic and Environmental Engineering,
Norwegian University of Science and Technology (NTNU). Over the years,
many people have accompanied and supported me. I wish to express my grat-
itude to everyone who has made this work possible.

In particular, I would like to thank Prof. Hallvard Ødegaard for giving me the
opportunity to work in his group, for supervising this research, and for sorting
out matters during troublesome times. I also thank Prof. TorOve Leiknes for
many fruitful discussions about membrane technology.

To my colleagues at the Department of Hydraulic and Environmental Engi-
neering and SINTEF Water and Environment, thank you for your support
and friendship. A special thanks to all administrative, technical, and labora-
tory staff for their assistance.

Funding for this research was provided by the Norwegian University of Science
and Technology and The Research Council of Norway.

I am forever indebted to my parents and my sister for their unconditional sup-
port and encouragement whenever I needed it.

And finally, my deepest gratitude to Maja for your love, your endless patience,
and for putting up with my seemingly neverending story.

Trondheim, August 2007

Ingo Machenbach

v

Errata

Page 65, paragraph 3: 10 m/s should read 10m/h

Contents

Abstract iii

Acknowledgements v

Abbreviations xv

Nomenclature xvii

1 Introduction 1
1.1 Background . 1
1.2 Scope and objectives . 2
1.3 Structure . 3

2 Surface water contaminants and treatment 5
2.1 Natural organic matter . 5

2.1.1 Origin and formation . 5
2.1.2 Chemical characterization and properties 6
2.1.3 Influence of solution chemistry 7
2.1.4 Interactions with solutes 7
2.1.5 Interactions with inorganic colloids 8
2.1.6 Analytical characterization methods 8
2.1.7 Natural organics in drinking water treatment 10

2.2 Turbidity . 11
2.3 Pathogenic microorganisms . 12
2.4 Water quality standards . 14

2.4.1 Microbial aspects . 14
2.4.2 Chemical aspects . 14
2.4.3 Acceptability aspects . 15
2.4.4 Radiological aspects . 16
2.4.5 Concept of multiple hygienic barriers 16

vii

3 Membrane filtration of surface water 19
3.1 Classification of membranes and rejection characteristics 19

3.1.1 Microfiltration . 21
3.1.2 Ultrafiltration . 22
3.1.3 Nanofiltration . 23

3.2 Module configurations . 23
3.3 Fouling . 25

3.3.1 Mechanisms . 26
3.3.2 Concept of critical flux 32
3.3.3 Constant pressure vs constant flux filtration 33
3.3.4 Fouling control . 34
3.3.5 Fouling issues of hollow-fibre membranes 36

3.4 Integrated membrane systems with coagulation 37
3.4.1 Coagulation . 38
3.4.2 Flocculation . 40
3.4.3 Rationale of membrane filtration with coagulation . . . 42
3.4.4 Effect of coagulation on membrane performance 42
3.4.5 Coagulation conditions 44
3.4.6 Colloidal fouling theory 46

4 Rationale and hypotheses 49
4.1 Rationale . 49

4.1.1 Immersed hollow-fibre systems with coagulation 50
4.1.2 Coagulation-UF versus rapid media filtration 51
4.1.3 Coagulation-UF versus nanofiltration 53

4.2 Hypotheses . 54
4.3 General assumptions . 58

5 Materials and methods 61
5.1 Preliminary bench-scale study 61

5.1.1 Raw water . 61
5.1.2 Coagulants . 61
5.1.3 Jar-test protocol . 62

5.2 Pilot-scale continuous filtration experiments 63
5.2.1 Raw water . 63
5.2.2 Coagulation and flocculation 63
5.2.3 Membrane unit . 66
5.2.4 Start-up considerations 67
5.2.5 Evaluation of fouling rates 68
5.2.6 Experimental design . 69

5.3 Analytical methods . 71

6 Results and discussion 73
6.1 Raw water NOM characterization 73
6.2 Preliminary coagulation experiments 75

6.2.1 Dosage determination 75
6.2.2 Removal of NOM fractions 76

6.3 Pilot-scale membrane filtration experiments 78
6.3.1 Effect of air scouring . 78
6.3.2 Effect of coagulant and dosage 83
6.3.3 Effect of flocculation . 85
6.3.4 Effect of water recovery 94
6.3.5 Effect of coagulation pH 96
6.3.6 Effect of NOM concentration. 101

6.4 Multivariate analysis of effects 103
6.4.1 Pressure increase rates 105
6.4.2 Pressure increase per filtration cycle 109
6.4.3 Limitations of multivariate analysis 111

7 Conclusions 115
7.1 Revising hypotheses . 115
7.2 Recommendations for operation 118

7.2.1 Coagulation . 118
7.2.2 Flocculation . 120
7.2.3 Outside-in membrane filtration 120

8 Suggestions for further research 123
8.1 Verification of results in a field study 123
8.2 Barrier assessment during coagulation failures 123
8.3 Raw water monitoring to optimize membrane performance . . . 124
8.4 Pressure performance modelling 124

Appendices 127

A Pathogenic organisms 127

B Experimental data 131

C PLS modelling data 201
C.1 Filtration pressure . 202
C.2 Backwash pressure . 204
C.3 Pressure increase per filtration cycle 206

D Membrane specifications 211

E Photographs 213

F Abstract in Norwegian 215

References 217

List of Figures

3.1 Contaminant sizes and membrane processes 20
3.2 Types of hollow fibre membranes 25
3.3 Fouling mechanisms in dependence of foulant size 26
3.4 Critical flux . 32
3.5 Types of pressure and flux development 34
3.6 Permeability decline and recovery 35
3.7 Membrane performance enhancement by coagulation 43

4.1 Evolution of filtrate quality in direct media filtration 51
4.2 Shear conditions in I–O operated fibres 56
4.3 Immersed membrane system with post-sedimentation 57

5.1 Design of static mixer . 63
5.2 Flocculator types . 64
5.3 Packed-bed media . 65
5.4 Flowsheet of the pilot plant . 66
5.5 Pressure development and determination of fouling rates 68

6.1 Dependence of colour and UV254 absorption on pH 74
6.2 NOM size distributions in tap and raw water 75
6.3 Effect of air scouring . 79
6.4 Effect of coagulant dosage on pressure increase rates 83
6.5 Flocculation effects at a PACl dosage of 3 mg Al/L 87
6.6 Flocculation effects at a PACl dosage of 5 mg Al/L 88
6.7 Fouling rates after packed-bed flocculation 89
6.8 Flux-dependent fouling rates at different Al-dosages 90
6.9 Influence of backwash frequency during high-G flocculation . . 92
6.10 Influence of backwash frequency during low-G flocculation . . . 93
6.11 Effect of water recovery at a flux of 60 LMH 95
6.12 Effect of water recovery at a flux of 75 LMH 96
6.13 Effect of sudden pH drop . 97

xi

6.14 Pressure recovery after sudden pH drop 98
6.15 Residual aluminium vs. coagulation pH 99
6.16 Pressure increase rates at pH 7 101
6.17 Effect of NOM concentration 102
6.18 Influences on pressure increase rate 107
6.19 Influences on backwash pressure increase rate 108
6.20 Influences on the pressure increase per filtration cycle 110

C.1 Predicted versus measured plots for mf 203
C.2 Predicted versus measured plots for mbw 205
C.3 Predicted versus measured plot for ∆Pcycle/J 207

E.1 Membrane module headers . 213
E.2 Views of the pilot plant. 214

List of Tables

1.1 Variables in coagulation-assisted membrane filtration 3

2.1 Nature of NOM and expected removal based on SUVA 9
2.2 Example of multiple barrier performance 17

3.1 Comparison of different module types 24
3.2 Backtransport processes . 29
3.3 Coagulation and flocculation conditions 42

4.1 Norwegian water quality standards 50

5.1 Raw water quality . 62
5.2 Flocculation conditions . 64
5.3 Experimental design . 70

6.1 Jar test results PACl . 77
6.2 Jar test results aluminium sulphate 77
6.3 Jar test results chitosan . 77
6.4 NOM removal efficiency∗ by molecular weight range 78
6.5 Values used to estimate required aeration energy 81
6.6 Values used to estimate pumping energy 82
6.7 Development of empirical models 112

A.1 Viral pathogens . 127
A.2 Bacterial pathogens . 128
A.3 Protozoal pathogens . 129

C.1 Explained Y-variance mf and rms error 202
C.2 PLS regression coefficients for mf 202
C.3 Explained Y-variance mbw and rms error 204
C.4 PLS regression coefficients for mbw 204
C.5 Explained Y-variance ∆Pcycle/J and rms error 206

xiii

C.6 PLS regression coefficients for ∆Pcycle/J 206
C.7 Data matrix for multivariate analysis 208

D.1 Zenon ZW-10 specifications . 211
D.2 Zenon ZW-10 operating ranges 212

Abbreviations

AOC Assimilable organic carbon
ASTM American Society for Testing and Materials
ATP Adenosine triphosphate
BDOC Biodegradable organic carbon
BW Backwash
CA Cellulose acetate
CF Constant flux
Chi Chitosan
CI Confidence interval
CIP Cleaning-in-place
CP Constant pressure
Da Dalton
DBPs Disinfection by-products
CFD Computational fluid dynamics
DOC Dissolved organic carbon
EPS Extracellular polymeric substances
Exp(s) Experiment(s)
HIV Human immunodeficiency virus
HS Humic substances
ICP Inductively-coupled plasma-emission
I–O Inside-out
JMF Jet-mix flocculator
LMH Membrane flux, expressed as L m−2 h−1

MBR Membrane bioreactor
MF Microfiltration
MFI Modified fouling index
MW Molecular weight
MWCO Molecular weight cut-off
NF Nanofiltration
NOM Natural organic matter

xv

NTU Nephelometric turbidity units
O–I Outside-in
PA Polyamide
PACl Polyaluminium chloride
PAH Polynuclear aromatic hydrocarbons
PAN Polyacrylonitrile
PBF Pack-bed flocculator
PCB Polychlorinated biphenyls
PCR Polymerase chain reaction
PDADMAC Polydiallyldimethyl ammonium chloride
PF Pipe flocculator
PLS Partial least-squares (projection to latent structures)
PP Polypropylene
PS Polystyrene
PSf Polysulfone
PVC Polyvinyl chloride
PWP Pure water permeability
rms Root-mean-square
rpm Rounds per minute
TOC Total organic carbon
SEM Scanning electron microscope
SDI Silt density index
SS Suspended solids
SUVA Specific UV absorption
TMP Transmembrane pressure
UF Ultrafiltration
UV254 Ultraviolet light (subscript denotes wavelength in nm)
UVA UV absorption
WHO World Health Organization

Nomenclature

Latin letters

A m2 Area
b various dimensions Regression coefficients
c mg L−1 Concentration
D m−1 Diffusivity
d m Diameter
E W m−2 Area-specific power consumption
Ê W m−3 Permeate-specific power consumption
f dimensionless Hydraulic efficiency
J L m−2 h−1 Membrane flux
G s−1 Root-mean-square velocity gradient
K various dimensions Factor
K ′ dimensionless Factor
k dimensionless Number of predictors
L L m−2 h−1 bar−1 Permeability
M kg kmol−1 Average molecular weight
m mbar d−1 Pressure increase rate (slope)
ṁ kg s−1 Mass flow
n dimensionless Number of observations
P bar Pressure
p dimensionless Fraction, probability
Q m3 h−1 Flow rate
R m−1 or J kg−1 K−1 Resistance or ideal gas constant
R̂ m−2 Specific resistance
r m Radius
s dimensionless Weighting factor for PLS regression
S m−1 Specific surface area
T K Absolute temperature
t s Time

xvii

V m3 Volume
v m s−1 Velocity
w dimensionless Water recovery
X various dimensions Predictor (independent variable)
x dimensionless Specific humidity ratio
Y various dimensions Response (dependent variable)
z m Ordinate perpendicular to membrane surface

Greek letters

γ̇ s−1 Shear rate
∆ dimensionless Difference, e.g. used for pressure ∆P
δ m Thickness
∂ dimensionless Derivative
ǫ dimensionless Fractional porosity, residual error
η dimensionless Efficiency
µ N s m−2 Dynamic water viscosity
ν dimensionless Adiabatic factor
ρ kg m−1 Density
τ dimensionless Tortuosity factor
Φ dimensionless Log-removal

Sub- and superscripts

0 Bulk or initial
20℃ Normalized to a temperature of 20℃
∗ Steady state
a Dry air
bw Backwash
B Brownian
c Cake
cp Concentration polarization layer
cr Critical
f Filtration
L Inertial lift
m Membrane
ma Moist air
S Shear-induced
s Air scouring
t Tangential or target

p Pore, particle, or permeate
w Wall, water, or weighted

Chapter 1

Introduction

1.1 Background

Balancing the risks from microbial pathogens and disinfection by-products
(DBPs) confronts water suppliers with a major challenge. While protection
from pathogenic organisms is of primary importance in water treatment, DBPs
pose health risks during long-term exposure. In view of increasing surface wa-
ter concentrations of natural organic matter (NOM) in Northern Europe, many
water utilities are forced to rethink and enhance their systems. At the same
time, focus is drawn on multi-barrier treatment concepts to protect the pop-
ulation from an ever-increasing number of emerging pathogens. The fact that
pathogens often have different resistances for chemical disinfectants renders
physical removal of microorganisms preferable to chemical inactivation.

Membrane filtration already plays an important and irreplaceable part in
drinking water treatment. Owing to unique retention capabilities and versatil-
ity, there is good reason to believe that the number of membrane applications
in drinking water treatment will increase utterly in the future. With respect
to pathogen rejection, unlike other unit processes the barrier function of a
membrane commonly remains unimpaired even during suboptimal operation
of upstream processes or the membrane unit itself. Consequently, membrane
processes are likely to become the barrier-backbone in future water works.

Coagulation-assisted membrane filtration represents an interesting inter-
mediate between the two most prevalent NOM-removal processes, coagula-
tion/rapid media filtration and nanofiltration. Combining coagulation with
low-pressure membrane filtration has the potential of alleviating many of the

2 Introduction

drawbacks encountered with both conventional NOM-removal methods. Low-
pressure membranes represent practically complete barriers to bacteria and
larger microorganisms, while virus retention depends mainly on the mem-
brane. Although low-pressure membranes are prone to performance deteriora-
tion caused by fouling just as other membranes, the hollow-fibre configuration
offers various methods to counteract fouling along with high robustness and
compactness.

1.2 Scope and objectives

This research comprises an applied study on low-pressure membrane filtration
with upstream coagulation for a surface water with high coagulant demand.
The type of raw water chosen for this study resembled the typical character-
istics of lake water in the Nordic countries, i.e. elevated NOM concentration,
low turbidity, and low buffer capacity. Commonly applied commercial coagu-
lants were used for coagulation. An immersed hollow-fibre membrane operated
in outside-in mode formed the core of the separation step. The investigated
process scheme involves a number of interdependent variables that affect the
treatment efficiency or result. Tab. 1.1 lists the main operating parameters
identified and addressed.

The study pursued two primary research goals. Firstly, to establish reason-
able operating conditions and performance values for the membrane. When
this research was initiated, no experiences with coagulation/immersed hollow-
fibre filtration had been reported of in the Nordic countries. In comparison to
the most prevalent methods used for NOM-removal in Norway, the investigated
process combination has numerous advantages but is not widely applied. One
ambition was thus to arrive at recommendations for sound operation and to
enable a comparison of this process combination with other methods. The sec-
ond goal was to investigate the inter-dependencies between the main process
variables (Tab. 1.1). The weakest point of this process combination is the coag-
ulation step. In a real-life applications, the raw water quality can be subject to
seasonal or sudden variations with the result of inadequate coagulation. Such
events may not only affect the permeate quality but also cause a pronounced
loss of membrane performance. Knowing the effects of varying pre-treatment
conditions on membrane filtration ultimately helps to avoid pitfalls in design
and excessive performance loss during operation.

1.3 Structure 3

Table 1.1: Variables in coagulation-assisted membrane filtration

Pre-treatment Membrane separation

Coagulant type and dosage Apparent forward filtration flux

Coagulation pH Backwash frequency

Flocculation conditions Use of air scouring

Water recovery

Chemical cleaning

1.3 Structure

Chapter 2 introduces the main contaminants in surface water relevant to
this research study, identifies their sizes and properties, and discusses
pertinent regulatory aspects of drinking water treatment.

Chapter 3 reviews the salient aspects of membrane filtration, rejection and
fouling mechanisms, coagulation and flocculation as well as the rationale
of integrated membrane processes. The review focusses on coagulation-
assisted low-pressure membrane processes and emphasizes hollow-fibre
systems.

Chapter 4 presents the rationale of the study and elucidates the primary ad-
vantages of coagulation-assisted membrane filtration compared to direct
media filtration and nanofiltration. The objectives and the hypotheses
for the study are formulated.

Chapter 5 describes and explains the experimental set-up and protocols in
detail. Methods for data evaluation and analytical methods are intro-
duced.

Chapter 6 describes and discusses the results of a preliminary assessment of
the raw water and the membrane experiments. Membrane behaviour is
further evaluated by statistical modelling.

Chapter 7 concludes the study with a revision of the hypotheses set forth in
Chapter 4 and recommendations for operating a coagulation/immersed
membrane filtration unit.

Chapter 8 suggests topics for further research.

Chapter 2

Surface water contaminants and

treatment

2.1 Natural organic matter

2.1.1 Origin and formation

Surface waters contain diverse types of natural organic matter produced in
various environmental systems. NOM maybe washed into water bodies from
other ecosystems (allochthonous NOM), for instance by leaching from soils or
peat bogs, or originate within a water body (autochthonous NOM), e.g. from
release by plankton and bacteria.

A large fraction of NOM present in surface water consists of humic sub-
stances, which result from the decomposition of plant and animal residues
in the hydrological cycle. Formation theories commonly include pathways of
microbial transformation, condensation reactions involving polyphenols and
quinones, and partial lignin degradation. The chemical nature of humic sub-
stances varies considerably with the location. Factors such as soil and vegeta-
tion type, climate, topography, and human activity affect the composition and
concentration of humic substances in natural waters. The humic fraction of
NOM can vary from 35% to 70% between water sources. Humic substances are
ubiquitous in the aquatic environment and impart a yellow-brownish colour in
water.

The remaining NOM fraction, also called non-humic substances , only con-
tributes marginally to colour and constitutes between 30% and 65% of the
organic matter in natural water.

6 Surface water contaminants and treatment

2.1.2 Chemical characterization and properties

Humic substances represent a broad class of structurally complex macromole-
cules. Aquatic humic substances are non-volatile, hydrophobic biopolymers
composed of aromatic and aliphatic structures, which contain three main func-
tional groups: carboxylic acid (COOH), phenolic and alcoholic hydroxyl (OH),
and methoxy carbonyl groups (C=O) (Thurman 1985). The carboxylic and the
phenolic groups have pKa values between 4 and 6, and between 9 and 11, re-
spectively. Deprotonation of these functional groups renders humic substances
negatively charged over the whole pH range relevant to water treatment. Hu-
mic substances are operationally divided into three crude fractions based on
their solubility in aqueous acids and bases:

Fulvic acids are soluble at any pH and appear light yellow to yellowish-brown
in solution. The typical molecular weight range of fulvic acids is 300 to
10 000 Dalton. Fulvic acids constitute the dominating part of humic
substances.

Humic acids are insoluble under acidic conditions and precipitate at pH val-
ues below 2. Double bonds in the molecular structure are the dominating
reason for the strong greyish-brown colour of humic acids. The molecular
weight of humic acids ranges from 500 to about 100 000 Dalton.

Humin is the fraction of humic substances that is insoluble in water and black
in colour.

The intensity of colour reflects the chemical properties of each of these frac-
tions. The degree of polymerization, the molecular weight, and the carbon con-
tent increase with increasing colour intensity. In contrast, the oxygen content,
the anionic charge density, and the degree of solubility decrease with increas-
ing colour intensity (Stevenson 1994). Chromophoric groups in the molecular
structure are responsible for producing colour. If these groups are present in
conjugations, intense colour will develop.

Non-humic substances are predominantly hydrophilic components, such as
polysaccharides, lipids, amino acids, and other low molecular weight com-
pounds. Their molecular weight varies from below 1 000 to about 50 000 Dal-
ton. The aromaticity of non-humic substances is lower than that of fulvic and
humic acids.

2.1 Natural organic matter 7

2.1.3 Influence of solution chemistry

The molecular shape of natural organics is strongly affected by solution prop-
erties, such as organic concentration, pH, and ionic strength. Ghosh and
Schnitzer (1980) reported two common molecular shapes: rigid spherocolloids
and flexible linear molecules. Above a critical DOC concentration of 3.5 to
5 g/L, the authors found humic substances to exist as spherocolloids, which
they explained by steric size effects.

The ionic strength of the solution affects both size and shape of humic
substances. On increasing ionic strength, humic molecules change from the
linear to the spherical form and the structure becomes more coiled (Ghosh
and Schnitzer 1980). Several investigators demonstrated that the molecular
size of humic substances decreases with increasing ionic strength, which can
be explained by charge depression (Cornel et al. 1986, Jucker and Clark 1994).

The solution pH affects the conformation of humic substances due to its
influence on the charge density. Increasing pH increases the charge density
due to the dissociation of functional groups. This increases intramolecular
repulsion and causes humic molecules to expand in more linear structures.
Consequently, the molecular size of humic substances increases with the pH
(Cornel et al. 1986, Shaw et al. 1994). At low pH, contraction occurs due to
charge reduction and the humic molecule attains a coiled, spherical shape.

2.1.4 Interactions with solutes

The presence of metal cations, such as Ca2+ and Mg2+, affects the speciation
and the size of humic substances. Natural organics act as chelating agents for
metal ions or bind cations weakly via a charge shielding effect. These interac-
tions become stronger as the charge of the organics increases. In water treat-
ment processes, multivalent cations are applied to effect aggregation of humic
substances by charge neutralization (coagulation). The influence of calcium
on the size of humic substances depends on the organic concentration. Enge-
bretson and von Wandruszka (1994) found aggregation preferentially to take
place in concentrated solutions. At lower concentrations the authors observed
smaller molecular sizes, which they attributed to intramolecular contractions.

Humic substances play an important role in the transport and fate of pol-
lutants in natural ecosystems. Trace metals and heavy metals can form sol-
uble complexes with humic substances or associate with organics as colloids.
Furthermore, humic substances bind to hydrophobic micropollutants, such as
pesticides and herbicides, and can increase their solubility (Hiraide 1992, Öster-
berg et al. 1993, Leenheer 1994).

8 Surface water contaminants and treatment

2.1.5 Interactions with inorganic colloids

The colloidal state represents a condition intermediate between true solution,
where water constituents are of ionic or molecular dimension, and particulate
suspensions, where constituents are sufficiently large to settle under the influ-
ence of gravity. The colloidal range extends approximately from 1 nm to 1 µm
in particle diameter.

Inorganic colloids in surface water include the oxy/hydroxides of Mn, Fe,
Al, and Si, as well as clays (Thurman 1985). Colloids have a high specific
surface area and their behaviour in suspension is largely determined by their
surface properties and the solution chemistry. At low ionic strength, colloid be-
haviour is dominated by double-layer interactions. NOM can stabilize colloids
due to electrostatic or steric interactions (Tiller and O’Melia 1993). Surfaces
of inorganic colloids, such as clays and metal oxides, provide adsorption sites
for NOM. Adsorption of NOM occurs under most conditions but decreases
with increasing solution pH.

2.1.6 Analytical characterization methods

A common way of assessing the concentration of NOM is to determine the total
or dissolved organic carbon (TOC/DOC) content of a water sample. Organic
carbon represents a bulk parameter that does not distinguish organic matter by
type but can be determined with good accuracy. Two parameters used to as-
sess the biostability of water are based on DOC measurements: (1) biodegrad-
able organic carbon (BDOC), a measure of the immediately degradable DOC
fraction upon inoculation with a bacteria culture, and (2) assimilable organic
carbon (AOC), the DOC fraction degraded by two specific bacteria strains
under non-limiting nutrient conditions.

UV absorbance and colour are colligative properties measured as light ab-
sorbency in the UV and visible wavelength range, respectively. UV absorbance
is commonly determined at a wavelength of about 254 nm and can be mainly
related to the amount of double bonds in aromatic rings. Light absorption in
the range of 410–450 nm is used to determine colour. Both spectrophotomet-
ric methods are affected by the solution pH resulting in increased absorbencies
on increasing pH. In a study including eight Norwegian surfaces waters, Rat-
naweera et al. (1999) found colour, UV absorbency, and DOC content to be
inter-correlated regardless of water source and molecular size fraction.

The ratio of UV absorbance to dissolved organic carbon concentration is
referred to as specific UV absorption (SUVA). SUVA can be used as a surrogate

2.1 Natural organic matter 9

Table 2.1: Nature of NOM and expected removal based on SUVA

SUVA NOM characteristics Coagulation Typical DOC
removal∗

≥ 4 Mostly aquatic humics
High hydrophobicity
High MW

NOM
controls

>50%

2–4 Aquatic and other NOM
Hydrophobic/–philic NOM
Mixture of MW

NOM
influences

25–50%

<2 Mostly non-humics
Low hydrophobicity
Low MW

NOM has
little
influence

<25%

∗ coagulant-dependent, iron-based coagulants are typically slightly more effective

parameter to characterize the aromatic nature of the dissolved organic carbon.
Typical SUVA values range between 2 and 5, a lower ratio indicating a higher
content of non-humic substances (Tab. 2.1).

Molecular size or weight fractionation provides essential information as
diffusion coefficients and removal efficiencies depend on the size of a solute.
Within the wide variety of techniques, chromatographic methods and sequen-
tial ultrafiltration are the most commonly applied methods. Chromatographic
techniques, such as gel permeation chromatography and size exclusion chro-
matography, depend on a set of standards, eluents, detectors, and the actual
method which can make the comparison of results difficult. UF fractionation
is limited by uncertainties with respect to the true MWCO of available mem-
branes and possible membrane-solute interactions (Egeberg et al. 2002). A
general drawback of fractionation techniques is the partial solute removal that
may cause changes in the solution chemistry and thus affect NOM conforma-
tion.

Other techniques aim at characterizing NOM with respect to its fractions of
different hydrophobicity and charge. Using a sequence of non-ionic, cationic,
and anionic resins, Bolto et al. (1998) distinguished (1) a very hydrophobic
fraction ascribed to humic acids, (2) a weakly hydrophobic fraction ascribed to
fulvic acids, (3) a hydrophilic charged fraction ascribed to proteins, amino acids
and anionic polysaccharides, and (4) a hydrophilic neutral fraction ascribed to
carbohydrates, aldehydes, ketones, and alcohols.

10 Surface water contaminants and treatment

2.1.7 Natural organics in drinking water treatment

NOM may impart an aesthetically undesirable colour, taste, and odour in water
but no conclusive evidence has been published as to whether NOM has adverse
effects on human health. However, NOM interferes with treatment processes
during which potentially harmful compounds may be formed.

In coagulation processes, presence of NOM causes the dominant coagulant
demand. In comparison, the charge density of a clay mineral ranges between
0.1 to 1 µeq/mg clay whereas the total charge on aquatic fulvic acid is about
10 to 15 µeq/mg DOC (Van Benschoten and Edzwald 1990b).

NOM causes fouling of membranes, reducing the overall process perfor-
mance and resulting in higher frequency of backwashing and cleaning mem-
brane systems. If activated carbon is used for the removal of micropollutants
(e.g. taste and odour, algal toxins, pesticides), NOM competes for adsorption
sites, decreasing the efficiency of the adsorption process (Fettig 1999).

In disinfection processes, oxidation of NOM increases the required disin-
fectant dose and causes formation of disinfection by-products. Typical DBPs
formed during chlorination are trihalomethanes, haloacetic acids, and chloro-
phenols. The formation potential of halogenated DBPs is directly proportional
to the aromatic content of the organics and thus correlates well with UV ab-
sorption (Singer 1999, Gallard and von Gunten 2002). A number of organochlo-
rine DBPs have been associated with bladder and other cancer forms (Morris
et al. 1992). The US Environmental Protection Agency issued new regula-
tions in 1998 for controlling the concentration of DBPs in drinking water (US
EPA 1998). Unless properly controlled, DBPs and low molecular weight NOM
can cause heterotrophic growth in water distribution systems. Due to its lower
molecular weight and less complex chemical structure, the non-humic fraction
may contribute to a relatively greater part of the BDOC and appears to be
difficult to remove.

Furthermore, the efficiency of oxidation processes for removal of iron and
manganese can decline at elevated concentrations of NOM (Heinicke et al.
2000). Also, corrosion of copper piping may increase as humic substances en-
hance the solubility of copper corrosion products (Broo et al. 1999). As noted
earlier, NOM can mobilize heavy metals and organic xenobiotics by complex-
ation reactions. Ultimately, these compounds might be carried through to the
consumer.

Removal of NOM can be achieved by a variety of treatment processes and
their combinations. The main unit operations may be summarized as:

2.2 Turbidity 11

Enhanced coagulation and floc separation. The most prevalent coagu-
lants are iron and aluminium salts. Polyelectrolytes are applied both as
sole coagulant (e.g. chitosan) and flocculation aid. Typical floc separation
processes include conventional sedimentation, granular media filtration,
dissolved air flotation, and membrane processes with open pore structures
(micro- and ultrafiltration).

Membrane filtration. Membranes with tight pore structures (pore size 1–
5 nm or MWCO 1–20 kDa) can be applied to achieve direct NOM re-
moval without coagulation. A fundamental study on this topic has been
presented by Thorsen (1999).

Ozonation and biofiltration. Ozone oxidizes organic matter to low molec-
ular weight compounds, decreasing colour and UV absorbance almost in-
stantly. However, an appreciable DOC-removal is only obtained in a bio-
logically active filter, which also improves the biostability of the finished
water (Camel and Bermond 1998).

Sorption processes. Several different sorbent materials have been investi-
gated and applied for NOM removal with varying success. The most
prevalent media are granular activated carbon, anion exchange resins, and
a number of metal oxides (Fettig 1999).

2.2 Turbidity

Raw water may contain silts, clays, algae as well as other particulate and
colloidal matter that causes turbidity (cloudiness). Turbidity is a measure
for the relative sample clarity. Since this optical parameter is inexpensive to
determine and measurable online, turbidity is widely used to monitor filtrate
quality in filtration plants and commonly included in drinking water standards.
Turbidity is undesirable for three principal reasons:

• Particulate matter and colloids that cause turbidity may have pathogens
associated with them.

• Turbidity decreases the efficiency of disinfection techniques by shielding
pathogens from chemical or thermal damage.

• Inorganic colloids provide attachment sites for heavy metals such as cad-
mium, mercury, and lead, as well as many toxic organic contaminants
such as PCBs, PAHs, and pesticides.

• A hazy or cloudy appearance makes water unappealing to drink and is
therefore not accepted by the public.

12 Surface water contaminants and treatment

2.3 Pathogenic microorganisms

Microorganisms present in water include algae, bacteria, crustaceans, hel-
minths, protozoa, rotifiers, and viruses. The commonly recognized waterborne
pathogens consist of several groups of viruses, bacteria, and protozoa. Al-
though pathogens have not been investigated in this research, a brief review is
given due to their importance for the selection of treatment technology. With
respect to coagulation and flocculation, most bacteria and protozoa can be
considered as particles, and most viruses as colloidal organic particles.

Infectious diseases caused by pathogenic organisms are the most common
and widespread health risk associated with drinking water (World Health
Organization 2006). The list of infectious waterborne pathogens and the dis-
eases they cause is quite extensive but the most common manifestation is a
mild to acute gastrointestinal illness. However, the consequences of a microbial
infection can be dramatic, even lethal, to immunocompromised persons, such
as those infected with HIV and patients receiving immunosuppressive therapy
(e.g. cancer, chronic rheumatological disease), as well as elderly or very young
people whose immune systems are not as active as in healthy adults. Sev-
eral new pathogens have arisen as problems in drinking water production and
distribution in recent years. Changes in human demographics, eating habits,
microbial adaptation, and changes in livestock farming practices contribute to
the reemergence of waterborne infectious diseases (Theron and Cloete 2002).
Meanwhile, consumer immunities to pathogens are declining due to better san-
itary conditions, which increases the susceptibility of disease upon failures of
water treatment and distribution systems.

Viruses are obligate cell parasites that can only live and reproduce in sus-
ceptible host cells. A protein coat (capsid) surrounds the nucleic acid
molecule (genome) and provides protection from environmental hazards.
Viruses linked to waterborne diseases range from 25 to about 80 nm in
size (Tab. A.1). Pathogenic viruses invade cells and take over their ma-
chinery, disrupting cell functions or causing death of the cell. Waterborne
pathogenic viruses include naturally occurring enteroviruses, rotaviruses,
and Hepatitis A. More recently identified pathogens are the enteric ade-
noviruses, astroviruses, caliciviruses, and the Norwalk family of agents.
The predominant viral infections are hepatitis, gastroenteritis, and po-
liomyelitis.

Bacteria are unicellular, prokaryotic microorganisms that multiply by bi-
nary fission. Their cell is enclosed within a membrane of about 100 nm

2.3 Pathogenic microorganisms 13

in thickness. Fundamental cell shapes are circular (coccus), rod (bacil-
lus), curved (vibrio), and spiral (spirillum). Pathogenic bacteria range
in length from approximately 0.3 to 20 µm and 0.1 to 1.5 µm in width
(Tab. A.2). Waterborne bacterial pathogens include species in the gen-
era Legionella, Salmonella, Shigella, Vibrio, Campylobacter , Yersinia,
and toxigenic strains of Escherichia coli . Emerging bacterial pathogens
are among others non-tuberculous mycobacteria and Helicobacter pylori .
Bacteria cause a wide range of diseases, such as cholera, typhoid fever,
salmonellosis, legionellosis, and various diarrheal diseases.

Protozoa are unicellular eukaryotic microorganisms that lack a cell wall.
They have a relatively complex internal structure and pass through sev-
eral stages during a life cycle. The stages of most protozoa that actively
feed and multiply are frequently called trophozoites. In parasitic species
this is the stage usually associated with pathogenesis. To survive harsh
environmental conditions, some species secrete a protective covering and
form a metabolically dormant stage called a cyst, oocyst, or a spore. En-
cystment protects protozoa from drinking water disinfection efforts and
facilitates the spread of disease. Ingestion of cysts or spores can trigger
protozoal infections in humans. The smallest waterborne protozoal cysts
that can cause disease measure only 3 to 6 µm (Tab. A.3). Key protozoa
being studied as agents of waterborne disease are Giardia lamblia, Cryp-
tosporidium parvum, and Entamoeba histolytica. Emerging pathogenic
protozoa are microsporidia and Cyclospora cayetanensis. Diseases caused
by waterborne pathogenic protozoa include amoebic dysentery, amoebic
meningoencephalitis, and flagellate diarrhea.

Helminths are worm-like parasites. These invertebrates are characterized by
elongated, flat or round bodies and can be separated into flukes (trema-
todes), tapeworms (cestodes), and roundworms (nematodes). Helminths
develop through egg, larval, and adult stages. Although helminths are rel-
atively large (>1 mm long), their eggs and larvae typically have the size
of protozoa. Infection is most common and most serious in developing
countries with Ascaris lumbricoides being one of the prominent species.
Generally speaking, infection by waterborne helminths is not a significant
risk throughout Europe, but it is of potential concern following the use of
untreated wastewater in agricultural irrigation.

In contrast to bacterial pathogens, human enteric viruses and protozoal par-
asites are environmentally stable, resistant to methods employed to control
bacterial pathogens, and have notably low infectious doses. Unlike most viral

14 Surface water contaminants and treatment

and bacterial infections, protozoan diseases are often chronic, lasting months
or years. Hence, physical removal of pathogens is an important disinfection
issue together with chemical inactivation.

2.4 Water quality standards

Drinking water standards and regulations are in a continuous state of evolu-
tion as more research results become available. Notwithstanding considerable
differences in regulatory practice and enforced standards between countries, a
certain level of agreement is evident with respect to maximum contaminant
levels.

2.4.1 Microbial aspects

The first priority of water treatment is to ensure the microbial quality of drink-
ing water. Outbreaks of diseases transmitted by drinking water affect a large
number of people within very short time, placing entire communities at risk.

Most pathogens transmitted by water are fecal in origin. With a few ex-
ceptions, pathogens usually do not grow and proliferate outside their host,
but many survive for long times in water. Water quality monitoring standards
commonly include limits for indicator organisms of bacterial and fecal contami-
nation, such as total and thermotolerant coliform bacteria, E. coli , enterococci,
and aerobic bacteria (colony count). However, no indicator serves to predict
the occurrence of all pathogens and the use of indicators is contested. Par-
ticularly the presence of protozoan cysts and viruses may remain undetected,
since these pathogens are more persistent in the environment than most indi-
cator organisms. In addition to traditional indicators, the Norwegian drinking
water regulations employ the spore forming bacterium Clostridium perfringens
as indicator for environmentally resistant pathogens. New methodologies are
emerging to detect both specific pathogens and indicator organisms. Among
these are methods based on antibody techniques, gene probes, PCR, flow cy-
tometry, and biosensors.

2.4.2 Chemical aspects

A growing number of chemical contaminants have been regulated over the
last decades. As chemical contaminants are normally associated with adverse

2.4 Water quality standards 15

health effects only after long-term exposure, they are placed in a lower prior-
ity category than microbial contaminants (World Health Organization 2006).
Chemical contaminants of relevance in drinking water may have different ori-
gin:

• natural sources – arsenic, chromium, fluoride, manganese;

• industrial and anthropogenic sources – heavy metals, volatile organic
compounds, and chemicals in treatment additives, linings, and coatings;

• agricultural sources – nitrate, nitrite, and pesticides;

• water treatment – disinfectant and coagulant residuals, DBPs, corrosion
products;

• pesticides used for public health purposes; or

• cyanobacterial toxins – for instance microcystin-LR posing a health haz-
ard mainly during bacterial overgrowth events.

2.4.3 Acceptability aspects

Consumers will judge drinking water quality primarily by parameters they are
able to perceive with their own senses. Turbidity, colour, smell or taste make
water unappealing to drink. Even if such characteristics may not necessarily
imply a health risk, they increase public awareness and suspicion towards water
supply and supplier. Aesthetic parameters that may give rise to consumer
complaints fall into one of these categories:

• taste and odour caused by substances of biological or chemical origin;

• appearance such as colour, turbidity, pH, iron, and manganese; and

• temperature.

The threshold level at which aesthetic parameters are objectionable to con-
sumers varies largely. Unless such parameters are of implicit health signifi-
cance, acceptability standards are usually enforced at lower priority. However,
consumer satisfaction and confidence are important driving forces behind water
quality regulations and treatment practice.

16 Surface water contaminants and treatment

2.4.4 Radiological aspects

Radiological contamination of drinking water can originate from naturally oc-
curring radioactive species, technological processes involving naturally radioac-
tive materials, and man-made radionuclides. Compared to all other natural
and man-made sources of ionizing radiation, radon (222Rn) in indoor air causes
the highest radiation dosage to the public. Elevated, yet not excessively high
concentrations of radon have been measured in Norwegian bedrock groundwa-
ter. Surface water samples only contained negligible amounts of radon (Strand
et al. 1998). Current guidelines for radionuclides are based on an effective dose
equal to 0.1 mSv from one-year consumption of drinking water (World Health
Organization 2006, Norwegian Ministry of Health and Care Services 2001).

2.4.5 Concept of multiple hygienic barriers

Provision of safe drinking water requires careful consideration of measures,
from watershed protection to specific water treatment operations and final
distribution. The concept of multiple hygienic barriers compiles all aspects of
drinking water safety into a holistic water quality management strategy for
risk minimization. A hygienic barrier may be generally defined as any measure
that

• removes or kills pathogenic agents,
• dilutes or removes chemical or physical constituents, or
• decomposes chemicals or changes their physical condition

to such an extend that their presence no longer poses a risk to human health
(Krogh and Hofshagen 1998). The example presented in Tab. 2.2 elucidates the
effect of a multiple barrier solution. All three systems achieve a nominal 6-log
removala of contaminants. However, as long as only one barrier is present, the
integrity of this barrier rather than its removal efficiency determines the safety
level. Assuming a 1%-relative annual failure time per barrier, consumers will
experience a complete barrier failure (0-log removal) for a total time of about 4
days a year. Each additional barrier reduces the complete barrier failure time
by two orders of magnitude regardless of its removal efficiency. Furthermore,
the remaining safety level upon a failure event remains higher in return for
a small compromise in the time at which the nominal design performance is
achieved. The combined action of many barriers with a low removal efficiency
may outperform systems having fewer barriers with a higher removal efficiency.

aLog removal Φ = log c0

c
.

2.4 Water quality standards 17

Table 2.2: Performance of different barrier systems with a 6-log nominal re-
moval. Example calculated for a relative annual failure time of one
percent per barrier (p=0.01)∗

Log-removal One barrier
à 6-log

Two barriers
à 3-log

Three barriers
à 2-log

0 5256.0 min 52.6 min 0.5 min

2 157.7 min

3 175.2 h

4 262.8 h

6 361.4 d 357.7 d 353.9 d
∗p is the average over the total length of all failure events divided by 365 days.

Evaluation of hygienic barriers requires the identification of potential hazards
and possible preventive measures, removal efficiencies in water treatment oper-
ations, and a risk assessment for barrier failure. All water treatment operations
discussed in section 2.1.7 consitute hygienic barriers to a certain extend. How-
ever, unit processes differ in efficiency and robustness. Process design criteria
for obtaining desired microbial barrier effects are not well-defined. Imposing
barriers against chemical pollutants further complicates design issues, since
processes removing microbial contaminants do not necessarily address chemi-
cal pollutants.

Disinfection, a process for the deliberate reduction of infective agents,
usually constitutes the final – and in many cases the only – barrier against
pathogenic agents. The most prevalent chemical agents for disinfection are
chlorine compounds, chlorine dioxide, and ozone. The theoretical basis for
design of chemical disinfection processes is the CT-value, the effective disin-
fectant concentration c multiplied by the contact time t based on the most
resistant pathogen. UV irradiation is receiving increased attention, particu-
lary due to its higher disinfection efficiency with respect to chlorine resistant
protozoan cysts. UV disinfection doses are described in terms of emitted lamp
power per unit of fluid under irradiation (Ws/m²). The efficacy of disinfection
depends on raw water variables, such as pH, turbidity, and temperature, on
mixing conditions, and the pathogen itself. Each type of pathogen may have
a different resistance to each disinfectant (Gerba et al. 2003). As a result, the
barrier effect of disinfection processes is subject to variations and requires the
existence of preceding barriers that physically remove pathogens. In his review

18 Surface water contaminants and treatment

on a century with chemical disinfection to suppress the spread of waterborne
pathogens Schoenen (2002) concludes:

“Disinfection of drinking water cannot replace filtration. Disinfec-
tion should be used to minimize the residual risk due to the pres-
ence of pathogens in water but cannot be used for bringing faecally
contaminated water into a hygienically sound condition.”

For more than a century, filtration processes have played a significant role in
drinking water treatment with respect to pathogen removal. Pathogens are
known to attach to particles rendering particle removal an essential aspect
of disinfection. Apart from ensuring complete particle removal, membranes
are capable of rejecting pathogens directly. Membrane separation therefore
constitutes an integral component in a multi-barrier approach for safe drinking
water production.

Chapter 3

Membrane filtration of surface

water

3.1 Classification of membranes and rejection char-

acteristics

Membrane separation covers the entire size range of water constituents, from
particulate matter to mineral salts and dissolved organics (Fig. 3.1). Selection
of the suitable membrane process in a given situation involves numerous con-
siderations including an evaluation of the required separation efficiency with
respect to present and possible future water quality standards, impacts of pos-
sible pre- and posttreatment processes, operating conditions, management of
residuals, and treatment cost.

Pressure-driven membrane processes are distinguished by the amount of
pressure required to achieve separation and the size of contaminants removed.
Micro- and ultrafiltration (MF/UF) are low-pressure processes based on porous
membranes, typically operated below 3 bar or up to 0.8 bar of suction pres-
sure. Nanofiltration (NF) relies on semipermeable membranes with further
capabilities to remove dissolved compounds. With operating pressures above
3 bar, NF is considered a high-pressure process. Low-pressure membranes are
loosely distinguished by their pore size, whereas high-pressure membranes are
typically characterized by molecular weight cut-off (MWCO) or salt rejection.
The type and number of rejection mechanisms involved in membrane separa-
tion varies substantially. Rejection is generally expressed as the fraction of a
constituent removed, or

R = 1 −
cp

cf

(3.1)

20 Membrane filtration of surface water

Salts

Natural organic matter

Colloids

Viruses

Ultrafiltration 0.2 to 3 bar,
-0.2 to -0.7 barvacuum

Pore size (µm)

Approximate

MWCO (kDa)

Relative size
of various

feedwater

contaminants

MWCO or
pore size

range and

typical

operating

pressures

Proteins

0.010.001 0.1 1 10

0.
5

1 5 10 50 50
0

10
0

Cysts

Bacteria

0.
1

3 to 10 bar

Nano-

filtration

Microfiltration

Figure 3.1: Contaminant sizes and membrane processes

where cp and cf are the permeate and feed concentrations of the constituent,
respectively. Low-pressure MF and UF membranes are intended to separate
particulate and colloidal material. Their dominant rejection mechanism is
mechanical sieving, although electrostatic interactions, dispersion forces near
the pore wall, and hydrophobic bonding strongly affect rejection of materials
with dimensions similar to the membrane’s pore size (Taylor and Wiesner
1999). Assuming pores of cylindrical geometry and spherical particles, the
rejection of particles by physical straining can be estimated as a function of
the non-dimensional particle diameter λ = d/dpore

R =

{
1 − (1 − λ)2

[
2 − (1 − λ)2

]
G λ ≤ 1

1 λ > 1
(3.2)

where G is a lag coefficient, empirically estimated as:

G = exp(−0.7146 λ2) (3.3)

It should be noted that cake or gel layers forming on top of the membrane
alter the apparent rejection characteristics. Suspended material transported
towards a cake may be removed by a straining mechanism at the top. However,
material entering the cake may deposit within it due to mechanisms similar
to packed-bed filtration, with previously deposited particles acting as particle
collectors.

3.1 Classification of membranes and rejection characteristics 21

3.1.1 Microfiltration

MF membranes achieve a practically complete removal of suspended solids at
higher permeabilities than UF and NF. The pore size of MF membranes ranges
from 0.05 to 5 µm (macropores) with a typical pore size between 0.1 and 0.2 µm.
Pore size properties above 0.1 µm are assessed by a standard bubble point
and mean flow pore test (e.g. ASTM F316-03). MF membranes do not reject
dissolved compounds unless they are adsorbed to particles. Hence, removal of
NOM is low and depends on the pore size and the membrane material.

Removal of pathogens is limited to bacteria and larger microorganisms.
Suchecka et al. (2005) determined the pore size properties of 26 commercially
available MF membranes and found the maximum pore size 3-4 times larger
than the average pore size. Cells were able to penetrate pores significantly
smaller than the cell. The maximum rather than the nominal pore size was
indicative of cell rejection capabilities. Jacangelo et al. (1995) exposed three
MF membranes with nominal pore sizes of 0.1 µm and 0.2 µm to MS2 bacte-
riophages, two bacteria (P. aeruginosa and E. coli), and two protozoan cysts
(G. muris and C. parvum). The selected membranes removed bacteria and
protozoan cysts to less than detection limits. However, rejections of MS2 bac-
teriophages were less than 1-log and decreased on increasing fluxes. In another
pilot study, Karimi et al. (1999) studied removal of cyst-sized particles with 0.2-
µm MF membranes. Depending on the spiking particle concentration, removal
of Giardia-sized (5–15 µm) and Cryptosporidium-sized (2–5 µm) particles aver-
aged 3.3–4.4 logs and 2.3–3.5 logs, respectively. MF is capable of considerable
virus removals depending on membrane and solution properties. Herath et al.
(1999) studied the removal of four coliphages on two MF membranes with a
nominal pore size of 0.05 µm and 0.2 µm. Virus removals varied between 20%
and 80% although the average membrane pore measured twice the size of the
respective virus. Mono-cultures exhibited the highest retention at a solution
pH near the isoelectric point of the species and the lowest removals at alkaline
pH. The authors explained this by virus-virus coagulation, which increased
slightly in mixed virus cultures. The ionic strength of the feed did not influ-
ence virus rejection. Hou et al. (1980) reported a 54%-removal of poliovirus
from tap water by a 0.22-µm rated cellulose nitrate membrane. Removal in-
creased to 99% by using a positively charged membrane and decreased to 35%
for a negatively charged membrane. Additional sieving capabilities of a cake
layer and fouling may enhance the extend of virus removal from surface water.
Madaeni et al. (1995) found the presence of biomass and turbidity in the feed
to increase virus removal on a hydrophobic 0.22-µm membrane. SEM micro-
graphs showed that viruses were retained by adsorption onto the membrane

22 Membrane filtration of surface water

and by formation of a deposit matrix on and within the membrane. The re-
jection of poliovirus varied with time; after an initial 100%, rejection dropped
to 91% and eventually increased again.

3.1.2 Ultrafiltration

UF retains particles, colloids, and macromolecules mainly by size exclusion.
Commercial UF membranes typically have pore sizes in the range of 10-50 nm
(mesopores) and are frequently characterized by MWCO. Standard methods
for assessing the nominal MWCO (e.g. ASTM E1343-90) are based on 90%-
retention figures for specific macromolecular solutions. However, results de-
pend strongly on the solute employed for determination, its concentration,
solvent characteristics, and flow conditions. In water treatment, the nominal
MWCO is a rather inconclusive parameter while the absolute cut-off value is
decisive for assessing the barrier effect of a membrane (Jacangelo et al. 1995).
Retention by size exclusion is rather probabilistic in character, since it depends
on the size distribution of substances in the feed, the pore size distribution on
the membrane surface, and the possibility that potentially permeable species
never encounter a large enough pore. In addition, the actual rejection mech-
anisms involved also depend on the solution chemistry, the nature and type
of particles present in suspension, and the operating conditions. Anselme and
Jacobs (1996) identified the main rejection mechanisms involved in ultrafiltra-
tion:

• physical straining (by membrane, cake and/or gel layer)

• electrostatic repulsion

• adsorption on or in the membrane

• hydraulic factors (flow regime, transmembrane pressure)

Rejection of NOM by UF membranes thus represents a complex issue. So-
lution parameters that affect conformation of NOM (section 2.1.3) may also
affect membrane properties, for instance pH influencing surface charge. Sep-
aration of surface water NOM thus differs from that of pure macromolecular
solutions. Thorsen (1999) estimated that the true molecular weight of soft-
water NOM ranges between 25% and 35% of the given MWCO specification.
UF membranes remove significant fractions of NOM depending on their prop-
erties.

As long as the membrane integrity is not compromised, UF represents a
complete barrier against bacteria and larger microorganisms. Viruses removal

3.2 Module configurations 23

capacities due to sheer size exclusion may be enhanced by similar phenomena
as discussed in the previous section. In pilot-scale, Jacangelo et al. (1995)
observed >6-log removal of MS2 bacteriophages for a 100-kDa membrane, re-
gardless of applied shear forces and operating pressure. Decisive for retention
of the smallest pathogenic viruses (25-30 nm) seems to be the existence of
abnormally large pores and minor membrane defects. Urase et al. (1996) re-
ported less than 2-log removal of 23-nm coliphages in mono-culture at pore
size ratings of 20 nm and above. UF membranes with a MWCO of 20 kDa and
below exhibited 3 to 6-log removal but never removed the virus completely.
The authors explained this by virus leakage through large pores that are not
reflected in pore size distributions.

3.1.3 Nanofiltration

The MWCO range of NF membranes extends approximately from 200 to 2 000
Dalton. NF membranes are almost non-porous and solute mass transport is
diffusion-controlled. Charge and valency determine the permeability of a so-
lute. Generally, multivalent ions are rejected stronger than monovalent ions.
NF membranes are used for softening purposes to remove calcium and magne-
sium species.

NF processes achieve a separation of NOM from surface water on the order
of 90%. Hem and Efraimsen (2001) found the BDOC fraction in NF permeate
significantly reduced but measured low retention of compounds contributing
to AOC, possibly due to nutrient limitation, particularly phosphorous, in the
chosen surface waters.

Theoretically, full rejection of pathogenic species should be anticipated in
NF. However, integrity loss and membrane imperfections can cause break-
through of microorganisms.

3.2 Module configurations

Membranes are assembled into modules that are mounted into pressure ves-
sels or racks. Four major types of modules exist on the market, all of which
are used in NOM removal processes. Rotating disc and cylinder modules are
more recent designs and not commonly applied. Tab. 3.1 compares advantages
and disadvantages of commercially available membrane modules (Aptel and
Buckley 1996).

24 Membrane filtration of surface water

Table 3.1: Comparison of different module types

Criteria

Plate
and

frame
Spiral-
wound Tubular

Hollow
fibre

(UF/MF)

Rotating
disc or
cylinder

Packing density + ++ – ++(+) –

Ease of cleaning
– in situ
– by backwash

+
– 1

–
–

++
–

–
+++

+
–

Cost of module + +++ – +++ –

Pressure drop – ++ +++ ++ +++

Hold-up volume + + – ++ –

Quality of
pre-treatment
required + – +++ ++ +++

+++ clear advantage

– clear disadvantage

¹ certain modules tolerate backwashing

Hollow-fibre modules are the most prevalent membrane configuration in
low-pressure MF and UF processes for surface water treatment. On the basis
inner diameter, Mulder (1998) defines hollow fibres (di<0.5 mm), capillary
(0.5<di<10 mm) and tubular membranes (di>10 mm). However, membrane
manufacturers frequently do not distinguish between the former two categories.
Instead, a hollow-fine fibre with inner fibre diameters below 0.1 mm is defined.
Although specific dimensions vary by manufacturer, approximate ranges for
fiber dimensions are (US EPA 2005):

• Outside diameter: 0.5–2.0 mm

• Inside diameter: 0.3–1.0 mm

• Fiber wall thickness: 0.1–0.6 mm

• Fiber length: 1–2 m

Depending on the permeate flow direction, hollow-fibres are classified as either
inside-out (I–O) or outside-in (O–I) membranes (Fig. 3.2). The I–O flow mode
resembles that of a tubular membrane, whereas in O–I, or transversal flow

3.3 Fouling 25

Permeate

Feed Fibre

(a) Outside-in

Permeate

Feed

Fibre

(b) Inside-out

Figure 3.2: Types of hollow fibre membranes

mode, permeate is collected on the lumen side. Encased systems use modules
that consist of fibres sealed into a cylindrical casing with separate connectors
for the shell and tube side. Permeate is forced through the membrane at a
constant shell or tube side pressure. Immersed systems use modules contain-
ing O–I fibre bundles mounted loosely on racks that are submerged in a feed
tank. Permeate is withdrawn under negative pressure (vacuum), commonly at
a constant flow rate.

3.3 Fouling

Membrane systems are prone to fouling, a decrease in permeability over time
due to the accumulation of compounds on the membrane surface or within its
pores. The hydraulic resistance of the fouling layer often controls permeation,
yet its development is generally difficult to predict quantitatively. Substances
that cause a permeability decline are collectively called foulants and fall within
the categories

• organic – humic substances, polysaccharides, proteins but also organic
polymers used in water treatment processes;

• biological – cell debris, microorganisms and associated compounds, in-
cluding extracellular polymeric substances; and

26 Membrane filtration of surface water

Pore constriction Pore plugging Gel/cake layer formation

d<dp adsorption d≃dp blockage d>dp deposition

d dp

Figure 3.3: Fouling mechanisms in dependence of foulant size

• inorganic – clays and silts, precipitates of metals (e.g. iron, manganese),
coagulants, and sparingly soluble salts, as well as silicates.

3.3.1 Mechanisms

The pure water flux J across an unfouled membrane can be described by
Darcy’s law:

J =
∆P

µRm

(3.4)

where ∆P is the transmembrane pressure (TMP), µ is the dynamic water
viscosity, and Rm the hydraulic membrane resistance. Convective permeate
transport across MF and UF membranes can be modelled assuming Poiseuille
flow through a parallel array of uniform capillaries. The resistance of a mem-
brane with an effective pore radius of rp is then described by

Rm =
8 δm τ

ǫ r 2
p

(3.5)

where δm is the effective membrane thickness, τ a pore tortuosity factor, and
ǫ the membrane porosity. From Eqs. (3.4) and (3.5) it is apparent that (1)
temperature affects flux due to its influence on the water viscosity, (2) the
membrane resistance decreases with larger pores, and (3) the permeate flux
increases proportionally with the TMP. In the presence of foulants, however,
deviation from the linear pressure-flux relationship occurs due to blocking or
constriction of pores and formation of a layer that causes additional flow re-
sistance (Fig. 3.3). A foulant may be involved in several fouling mechanisms
that occur simultaneously.

3.3 Fouling 27

Adsorptive fouling. Adsorption and deposition of foulants in membrane
pores decreases ǫ or rp and thus increases Rm (Eq. 3.5). The propensity of
natural organics to adsorb to membranes depends on their characteristics, the
prevailing solution environment, and membrane properties.

Since hydrophobic compounds tend to adhere to surfaces to minimize water
contact, adsorption should increase with the hydrophobicity of NOM. Jucker
and Clark (1994) reported greater adsorption of the more hydrophobic humic
acid than of fulvic acid. Similarly, Schäfer et al. (2000) found humic acid to
foul a MF membrane faster than fulvic acid. However, in other studies the
hydrophilic NOM fraction exhibited the highest fouling potential (Carroll et
al. 2000, Lin et al. 2000). Studies aimed at identifying the molecular size frac-
tion responsible for fouling gave conflicting results. Assuming that solubility
is inversely proportional to molecular size, higher molecular weight organics
should cause greater adsorption. While some investigators found this hypoth-
esis confirmed (Yuan and Zydney 1999b, Lin et al. 2000), Carroll et al. (2000)
identified the low molecular (neutral hydrophilic) NOM fraction to be the ma-
jor contributor to fouling.

Solution conditions that may exacerbate adsorptive fouling include de-
creased pH, increased ionic strength, and the presence of divalent cations
(Hong and Elimelech 1997). At ambient natural water conditions, NOM and
membrane surfaces are negatively charged. Changes in solution pH alter the
charge of both and thus influence electrostatic repulsion. At low pH, the charge
density of humic substances and the membrane declines, reducing the repul-
sive forces and allowing greater adsorption (Jucker and Clark 1994, Yoon et
al. 1998, Jones and O’Melia 2001). Calcium cations may enhance adsorption by
reducing the solubility of NOM, by forming intermolecular bridges between hu-
mic substances, or by forming salt bridges between negatively charged sites on
the membrane (or fouling layer) and NOM (Jucker and Clark 1994, Yuan and
Zydney 1999a). Yoon et al. (1998) attributed increased adsorption at high pH
in the presence of calcium to the latter mechanism. Increasing ionic strength
compresses the electrical double-layer, which facilitates contact between NOM
and membrane surfaces.

Membrane charge arises from the ionization of the membrane polymer’s
functional groups and is pH-dependent. Higher charge density on the mem-
brane surface is associated with greater membrane hydrophilicity as measured
by a contact angle test. Laîné et al. (1989) observed that lake water fouled
hydrophilic membranes considerably less than hydrophobic ones. Adsorption
is generally highest at a pH near the membrane’s isoelectric point. Surface
modification can render membrane polymers more hydrophilic and less prone

28 Membrane filtration of surface water

to fouling. After graft-polymerization with polyacrylic acid, Meier-Haack et al.
(2003) found the flux decline of a modified MF membrane substantially lower
than that of the original PP membrane when filtering of a soft surface water
with high NOM content.

Colloidal fouling. Suspended particles and colloids are known to foul mem-
branes by depositing onto the upstream face or entering the pores. The rejec-
tion of species transported towards the membrane by convection (permeation
drag) results in a concentration gradient in the boundary layer. The increas-
ing concentration in this so called concentration polarization layer generates
a backdiffusion of species into the bulk solution (film theory). Belfort et al.
(1994) identified three main backtransport mechanisms:

1. Brownian diffusion, the random motion of particles due to collisions with
surrounding molecules resulting in movement from a region of higher to
one of lower concentration

2. Shear-induced diffusion, the particle motion originating from random
particle-particle interactions and motion in the shear flow of a concen-
trated suspension.

3. Inertial lift, a wall effect that causes a particle in a velocity field to
migrate away from both the membrane surface and the flow axis (axial
and lateral movement).

At steady state, the convection of solids towards the membrane surface is
balanced by backtransport away from the membrane, transmission of solids
through the membrane, and the convective flow of particles tangential to the
membrane. Neglecting bulk concentration gradients along the feed-side of the
membrane and permeation of species, this mass balance may be expressed as

J c = (DB + DS)
∂c

∂z
+ vL c

︸ ︷︷ ︸
backtransport

+Jt c (3.6)

where DB and DS are the Brownian and the shear-induced diffusivity, re-
spectively, vL the inertial lift velocity, and Jt is a tangential flow component
representing transport alongside the membrane. Integration of Eq. (3.6) with
the boundary conditions z = 0 : c = c0 and z = δcp : c = cm gives

J =
(DB + DS)

δcp

ln
cm

c0
+ vL + Jt (3.7)

3.3 Fouling 29

Table 3.2: Backtransport at the membrane-solution interface

Mechanism
Dependency on shear
rate γ̇w and particle
diameter dp

Conditions under
which dominating

Brownian diffusion DB ≡KB d −1
p Low shear, dp <0.1 µm

Shear-induced diffusion DS ≡KS d 2
p γ̇w

Intermediate shear,
dp > 1 µm

Inertial lift vL ≡KL d 3
p γ̇ 2

w High shear, dp ≫ 1 µm

where δcp is the thickness of the boundary layer and c0, cm are the concen-
trations in the bulk and at the membrane surface, respectively. The particle
size and the hydrodynamic conditions determine the dominating backtrans-
port mechanism for a particle (Tab. 3.2). It must be noted that other factors
influence mass transport in the boundary layer, for instance the solids con-
centration and the suspension viscosity, which are omitted here. Eq. (3.7)
predicts that under mass-transfer-limited conditions the flux performance of
a membrane is controlled by the rate at which foulants are transferred back
from the membrane surface into the bulk fluid. Such conditions will prevail in
the higher flux region. Attempting to increase the flux, without providing a
compensating mechanism to increase the rate of backtransport, will lead to an
accumulation of material on the membrane and in turn decrease the perme-
ability. In the lower flux region, the linear pressure-flux relationship according
to Eq. (3.4) applies.

Membrane characteristics that affect colloidal fouling include the relative
size of pores to feedwater colloids and the membrane surface topography. If
the size range of colloids falls within the same order of magnitude as the mem-
brane pores, pore plugging can occur resulting in rapid permeability decline.
Although larger membrane pore size translates into higher initial permeability,
the long-term productivity can be lower than for a tighter membrane due to
more rapid colloidal fouling. This phenomenon has been observed in numerous
studies (Marshall et al. 1993) and is further discussed in section 3.4.3. As a
rule of thumb, Cheryan (1998) suggested a particle size to pore size ratio of
10 to reduce fouling. Fouling may also be related to surface roughness. Protu-
berances on the membrane surface can act as “hooks” for colloidal matter and
microorganisms, thus leading to greater fouling compared with smooth and
uniform surfaces.

30 Membrane filtration of surface water

The silt density index (SDI) and the modified fouling index (MFI) are well
documented methods to assess the colloidal fouling potential of a feed. In
both tests, water is filtered through a 0.45-µm membrane in dead-end flow at
constant pressure. Boerlage et al. (2002) developed a refined protocol of the
latter test based on a 13-kDa UF membrane (MFI-UF) to capture smaller par-
ticles. However, neither of these tests take shear-dependent backtransport into
account and may thus provide misleading results with respect to particle depo-
sition. Furthermore, in membrane systems that allow hydraulic backwashing,
the long-term system productivity depends on the fouling removal efficiency.

Biological fouling. Microorganisms may actively colonize the membrane
surface and form a biofilm. Bacteria accumulate on surfaces by adhesion and
growth and feed on easily assimilable organics. Bonding to the membrane in-
creases with time due to the biosynthesis of adhesive extracellular polymeric
substances (EPS). Within the EPS matrix, bacteria concentrate nutrients and
trace organics enabling them to survive even in low nutrient environments.
The EPS matrix forms a gel-layer that suppresses turbulent mixing at the
membrane surface, resulting in enhanced concentration polarization, whereby
retained material is captured in the gel (Ridgway and Flemming 1996). Addi-
tionally, the flocculated bacteria themselves impart a resistance to filtration.
Biofouling is a widespread problem in membrane systems treating surface water
and wastewater. Apart from reducing a membrane’s productivity, biofouling
causes an increased chemical cleaning demand and may reduce the module
lifetime.

Biofouling in drinking water applications may be predicted using methods
similar to those applied for assessing growth potential in distribution systems.
While AOC and BDOC give an indication of the easily biodegradable organic
fraction, the actual growth conditions on the membrane surface may not be
resembled in a bioassay. A more accurate method to predict biofouling has
been introduced by van der Kooij et al. (2003). This method entails growing a
biofilm on glass rings in a continuous-flow reactor and monitoring the specific
biological activity over time (pg ATP cm−2 d−1).

Inorganic fouling. All types of membranes may be fouled by the precipitates
of metal species, including the oxides/hydroxides and carbonates of calcium,
magnesium, iron, and aluminium. Fouling by salts and metal species generally
occurs by two processes: (1) precipitation or (2) flocculation on or within the
porous structure of the membrane. Precipitation or scale formation on the
membrane occurs when solubility limits of salts are exceeded on the feed side.

3.3 Fouling 31

Scaling is of particular importance in membranes processes capable of rejecting
solutes, such as NF and reverse osmosis. A detailed analysis is given by Raut-
enbach and Albrecht (1989). In integrated membrane processes for drinking
water treatment, coagulants may contribute to inorganic fouling depending on
their speciation (see 3.4). Changes in the solution environment on the feed
side or across the membrane with respect to temperature or pH may lead to
precipitative fouling.

Modelling. In practice, the aforementioned fouling mechanisms will occur
simultaneously. The resistance-in-series model generalizes the Darcy-equation
to the case where resistance to filtration is produced by both the membrane and
foulants accumulated in, on, or near the membrane. Assuming that osmotic
pressure effects are negligible, Eq. (3.4) can be modified

J ≡
1

A

dV

dt
=

∆P

µ (Rm + Rcp + Rp + Rc)
(3.8)

to include the resistances due to concentration polarization (Rcp), internal pore
fouling (Rp), and cake formation (Rc). The predominant causes of permeabil-
ity loss in MF and UF membranes are cake formation, pore blockage, and
adsorptive fouling. Its key role in the formation of cake and gel layers notwith-
standing, concentration polarization typically exerts a negligible resistance to
flow in low-pressure MF and UF, i.e. Rcp ≪ Rc. The resistance of the cake
may be expressed as

Rc = R̂c δc (3.9)

where R̂c is the specific cake resistance and δc the cake thickness. Using the
Carman-Kozeny equation, R̂c of an incompressible cake composed of uniform
particles can be estimated:

R̂c =
K ′ (1 − ǫc)

2 S 2
c

ǫ 3
c

(3.10)

where ǫc is the cake porosity, Sc the specific surface area per unit particle
volume (Sc = 6/d for rigid spherical particles), and the constant K ′ ≈ 5.0.
Eqs. (3.10) and (3.9) predict that the cake resistance decreases on increasing
cake porosity. This partly explains the rationale for feed pretreatment to affect
the particle size distribution prior to membrane filtration (section 3.4.3); large
particles in the feed form a cake of higher porosity and also respond better to
shear-induced backtransport processes (section 3.2). In MF and UF of particle
suspensions, however, the cake resistance may quickly exceed the membrane

32 Membrane filtration of surface water

weak form

strong form

P
re

ss
u
re

Flux

PWP

(a) Forms of critical flux

P
re

ss
u
re

F
lu

x

Time

(b) Flux-stepping experiment

Figure 3.4: Critical flux

resistance. The cake layer will then act as a “secondary membrane” limit-
ing the overall permeability. In particle filtration, the difference in long-term
permeability between MF and UF might therefore be quite small.

3.3.2 Concept of critical flux

In accordance with fundamental particle migration theories discussed in sec-
tion 3.3.1, a critical flux Jcr has been defined as a practical criterion for the
transition between concentration polarization and fouling. Field et al. (1995)
first introduced this concept stating that: “The critical flux hypothesis for mi-
crofiltration is that on start-up there exists a flux below which a decline of flux
does not occur; above it, fouling is observed”. Two distinct forms of the concept
have been introduced: (1) The strong form, referring to the highest attainable
flux inducing the same TMP as pure water and (2) the weak form, describing
the highest flux in the linear flux-pressure region, even if the required TMP is
higher than for pure water filtration (Fig. 3.4a). Alternatively, Howell (1995)
defined subcritical flux operation as stable filtration at constant permeability
for an extended period of time.

In practice, most feed waters contain substances that adsorb to the mem-
brane surface. Adsorptive fouling reduces the membrane permeability quickly
and requires chemical cleaning for removal. Consequently, the weak form of
the critical flux is the more amenable concept in real systems. The most com-
mon way of determining Jcr experimentally is to increase the flux step-wise
for a fixed duration in each step, giving a constant TMP at low fluxes but an

3.3 Fouling 33

ever-increasing rate of TMP increase beyond Jcr (Fig. 3.4b). However, vari-
ables influencing such measurements include step duration, step height, initial
state of the membrane, feed characteristics, and system hydraulics (Le Clech
et al. 2003).

Most critical flux studies are concerned with cross-flow MF of larger col-
loid suspensions (Metsämuuronen et al. 2002), particularly biomass suspen-
sions. Chen et al. (1997) investigated cross-flow MF and UF of colloidal silica
suspensions. Once Jcr was exceeded, the authors obtained significant TMP
hysteresis when stepping the flux up and down, which they attributed to cake
formation. At subcritical conditions, little (MF) or negligible (UF) TMP hys-
teresis occurred. Kwon et al. (2000) found Jcr to increase with increasing
particle size and increasing cross-flow velocity in MF of spherical PS latex par-
ticles. Although varying membrane pore size had virtually no effect on Jcr,
the authors observed a higher fouling rate at fluxes above Jcr for membranes
of larger pore size. Higher suspension concentrations reduced Jcr. Increasing
shear rate promotes backtransport processes and reduces the boundary layer
thickness, which in turn can enhance Jcr. Choksuchart et al. (2002) found air
scouring to enhance Jcr in immersed UF of coagulated clay suspensions.

Many commercial MF and UF systems are operated without a cross-flow.
In these cases, permeability decline is primarily dependent on the transmem-
brane pressure and the efficacy of the periodic backwashing procedure (Wiesner
and Chellam 1999).

3.3.3 Constant pressure vs constant flux filtration

Pressure-driven membrane filters can be operated in either constant pressure
(CP) or constant flux (CF) mode (Fig. 3.5). In CF mode, the transmembrane
pressure is increased to maintain a preset flow rate across the membrane as
it gets fouled. Once a specified terminal pressure is reached, the unit is shut
down for recovery cleaning. Since drinking water treatment plants are normally
specified by a design flow rate, MF and UF plants are frequently operated in
CF mode with periodic backwashing. The disadvantages of CF operation are
that increasing pressure may lead to membrane and/or cake compression and
decreasing backwash effectiveness. Alternatively, the operating pressure can be
held constant, resulting in declining flux. Operation in CP mode may require
a larger installed membrane area to meet peak water demands.

Wetterau et al. (1996) studied the effects of fouling on cross-flow UF of
groundwater and found no significant difference between the two modes of
operation. For O–I hollow-fibre MF of a high quality surface water, however,

34 Membrane filtration of surface water

P
re

ss
u
re

F
lu

x

time

time

(a) Constant flux

P
re

ss
u
re

F
lu

x

time

time

(b) Constant pressure

Figure 3.5: Pressure and flux development during different types of membrane
operation.

Chellam and Jacangelo (1998) identified CP as the preferred mode of operation
based on the cumulative volume filtered per unit membrane between chemical
washes. The authors used a direct-flow system, in which the water recovery
depended on the backwash frequency. In CF mode, the set flux did not influ-
ence the permeability decline of the membrane for a constant recovery. The
authors calculated that operation in CF mode increases energy demands but
also reduces membrane area significantly compared to CP mode. Tarabara et
al. (2002) compared both operation modes for cross-flow NF using PS beads
in the range of 20-650 nm. Their results indicated the preferential use of CP
mode for particle diameters below 100 nm.

3.3.4 Fouling control

Membrane fouling may be reversible or irreversible. Reversible fouling refers
to the productivity loss that can be restored by hydraulic (backwashing or
flushing) or chemical means. In contrast, a permanent loss in productivity
is termed irreversible fouling. The instantaneous permeability L, often called
specific flux, is a suitable parameter for state-monitoring of membranes with
respect to fouling:

L =
J

∆P
=

1

µ
∑

i Ri

(3.11)

where
∑

i Ri is the total resistance to filtration. After a certain conditioning
phase, the reference permeability L0 or pure water permeability (PWP) of a

3.3 Fouling 35

P
er

m
ea

b
ili

ty

time

Backwash CIP

Pure water permeability

irreversible

chemically reversible

hydraulically

reversible

Figure 3.6: Permeability decline and recovery

new membrane is recorded, which allows to resolve fouling into a hydraulically
reversible, a chemically reversible, and an irreversible part (Fig. 3.6).

Low-pressure membrane systems employ two methods to control or counter-
act reversible fouling: backwashing and cleaning-in-place (CIP). For backwash-
ing, the direction of filtrate flow is reversed to dislodge accumulated foulants
on the membrane. At the same time, shear forces are created on the feed
side to sweep foulants away from the membrane. This may be accomplished
by flushing the membrane surface, air scouring, or a combination of both. In
some cases or events, chemicals are added to the permeate to increase back-
wash efficiency or prevent biological growth, which is referred to as chemically
enhanced backwash. However, frequent backwashing – typically conducted ev-
ery 10 to 60 minutes – is not 100% effective. The productivity of the membrane
thus decreases with time until a CIP has to be performed. During a CIP, parts
of the membrane system are removed from service and exposed to a concen-
trated cleaning solution. Chlorine, citric acid, and caustic soda are the most
common cleaning agents but proprietary detergent solutions are also used. A
CIP may consist of several soak cleaning steps to remove chemically reversible
fouling. As opposed to backwashing, which is performed automatically and
only lasts a few seconds, a CIP requires operator intervention and takes up
to 24 hours to complete. Depending on the fouling characteristics of the feed,
a CIP is performed once every several weeks and more commonly at greater

36 Membrane filtration of surface water

than monthly intervals (Malmrose 2003).

Fouling control represents an intricate optimization problem. Backwashing
reduces the hydraulic efficiency of a membrane system and CIP causes system-
downtime as well as waste disposal cost. The key economic factor in membrane
operations is not the operating flux per se, but productivity, expressed as total
permeate volume Vp produced between chemical cleanings:

Vp = f

∫ T

0
JA dt (3.12)

where T is the time between two chemical cleanings. The hydraulic efficiency
f , defined as the ratio of net flux over instantaneous flux, corrects for the
permeate volume lost during a backwash (Côté et al. 1998):

f =
tf − R tbw
tf + tbw

(3.13)

where tf and tbw are the durations for filtration and backwashing, respectively,
and R is the ratio of backwash to filtration flux. As evident from Eq. (3.12),
increasing flux increases the produced permeate volume, though at the expense
of more frequent CIP. The increased waste disposal cost and system downtime
for a CIP must be valued against the lower investment cost for less installed
membrane area.

3.3.5 Fouling issues of hollow-fibre membranes

The aspect ratio (diameter to length) of hollow fibres commonly ranges be-
tween 10−4 and 10−3 to achieve a high packing density, and to prevent fibre
collapse during filtration and backwash. However, flow inside low aspect-ratio
fibres is associated with a high internal pressure drop, which depends on the
inner diameter and the length of the fiber. The change in internal pressure
along the fibre leads to an axially dependent flux profile, which in turn gives
a non-uniform pattern of foulant deposition (Carroll and Booker 2000, Chang
and Fane 2001). The fibre geometry and - in case of O–I fibres - the inter-fibre
hydrodynamic environment are important design aspects for module optimiza-
tion.

The hydrodynamic environment of O–I fibres may be influenced by the
liquid velocity and air injection on the feed side. The preferred fibre orientation
in such case is vertical, with feed/air flow axial to the fibre (Chang and Fane
2000b, Chang and Fane 2000a). Bubbles introduced at the bottom end of a

3.4 Integrated membrane systems with coagulation 37

vertically mounted fibre bundle rise due to the buoyancy force and form a slug
flow between the fibres. The increasing bubble velocity promotes turbulence
alongside the fibre. Chang and Fane (2000b) reported enhanced fouling control
when combining air injection and axial liquid circulation, which they assumed
to be due to

• wall shear caused by two-phase flow;

• turbulence caused by the falling film in the bubble wake;

• fibre shaking caused by bubbling.

However, two-phase filtration was only effective at low liquid velocities. At high
liquid flow rate, fibre shaking and filtration performance decreased. In filtration
of a yeast suspension, Chang and Fane (2001) observed a lower permeability
decline with smaller fibres, which they attributed to enhanced shaking and fibre
movement. On the other hand, calculations with a flow model showed that the
flux distribution becomes significantly more inhomogeneous with decreasing
fibre diameter and longer fibres. In addition, the required suction pressure for
maintaining the same average membrane flux increases with a decrease in fibre
diameter. In a later publication, Chang et al. (2002) applied the previously
developed flow model to optimize fibre length and diameter for productivity,
packing density, and pressure drop. They calculated an optimal inner fibre
diameter between 0.4 and 0.7 mm for fibre lengths from 0.5 to 3 m.

During O–I filtration of suspensions with increased solids concentration,
particles may settle in the lower potted end of the fibre bundle or are driven into
the top end by the upward liquid velocity, sometimes referred to as sludging.
Such sludge layers may be difficult to remove by backwashing or CIP. To
circumvent this problem, one-header modules have been developed, where only
one fibre end is potted into a module element while the other end of each fibre
is individually sealed and floats freely in the feed (Voßenkaul and Schäfer 2002).

3.4 Integrated membrane systems with coagulation

Membrane processes can be either used either as stand-alone treatment systems
or combined with other processes, such as coagulation, oxidation, or further
separation processes based on membranes. The combination of membranes
with non-membrane processes is referred to as integrated membrane system.

38 Membrane filtration of surface water

3.4.1 Coagulation

In water treatment, coagulation is used to increase the rate of particle aggre-
gation. Particles suspended in water usually carry a negative charge due to
ionization of surface groups, specific adsorption of ions, or ion substitution
(isomorphic replacement). The primary particle charge is believed to be bal-
anced by a rigid layer of oppositely charged counterions close to its surface
(Stern layer) and an outer diffuse layer of broadly distributed ions. The elec-
tric potential at the outer surface of the Stern-layer is called zeta potential.
Together, the surface charge and associated counterion charge constitute the
electrical double layer. As particles in suspension approach one another, they
are affected by repulsive forces from overlapping of their diffuse counterion
layers and attractive van der Waals forces. In a stable suspension, repulsive
forces prevail over attractive forces and little aggregation occurs. Addition of
a coagulant destabilizes a suspension by one or several of these mechanisms:

• Charge neutralization. Oppositely charged coagulant species are ad-
sorbed to the particle surface, thereby reducing the thickness of the dif-
fuse counterion layer and thus the repulsive forces. Similarly, surface
deposition of a particle on another of opposite charge can give charge
neutralization, also called heterocoagulation.

• Sweep coagulation. Mechanism specific to hydrolysing metal salt coagu-
lants at pH 6–8 and dosages that exceed the coagulant demand for charge
neutralization. Negatively charged particles or NOM become enmeshed
in the growing amorphous hydroxide precipitate.

In the destabilization phase, numerous chemical reactions may take place
within fractions of a second. Therefore coagulants must be dispersed rapidly
and uniformly in water. Initial flash mixing is crucial to optimal coagulant
performance and utilization. Owing to the low typical coagulant to feed vol-
ume ratio on the order of 1:50 000 flash mixers require a proficient engineering
design (Kawamura 2000).

Hydrolysing metal salt coagulants. The trivalent salts of aluminium and
iron, are widely used in NOM removal processes, with aluminium sulphate
[Al2(SO4)3 · nH2O] being the most extensively used agent. In aqueous solu-
tion, trivalent metal salts react with alkalinity species to soluble hydrolysis
species, according to the sequence

Me3+
−→ Me(OH)2+ −→ Me(OH)+2 −→ Me(OH)3 −→ Me(OH)−4

3.4 Integrated membrane systems with coagulation 39

and an amorphous hydroxide precipitate Me(OH)3(am) depending on pH and
temperature. These hydrolysis products can adsorb on many particulate sur-
faces or bind with functional groups of NOM. Pre-hydrolysed coagulants have
been used increasingly for several years, particularly polyaluminium chloride
(PACl). PACls are produced by controlled neutralization of AlCl3 solutions
and characterized by their relative basicity:

Basicity(%) =
100

3
·
[OH−]

[Al]
(3.14)

The basicity affects aluminium speciation and alkalinity consumption upon
PACl addition. On increasing basicity, the total Al-fraction in form of a poly-
meric Al13 species increases, which is believed to be highly effective for charge
neutralization (Shen and Dempsey 1998). Although their mode of action is not
well understood, PACl products outperform alum at low temperatures and are
also claimed to have a lower specific sludge production. Since PACl is a par-
tially neutralized coagulant, the water pH is less affected during coagulation,
which is of importance when treating soft, low-alkalinity surface waters. Dy-
namic studies with hydrolysing coagulants have shown that PACls give more
rapid flocculation and stronger flocs than alum at equivalent dosages (Gregory
and Dupont 2001, Duan and Gregory 2003, Zouboulis and Traskas 2005).

Metal-based coagulants are known to preferentially remove hydrophobic
rather than hydrophilic compounds, charged rather than neutral compounds,
and high-molecular weight (>10 000 Da) rather than low molecular weight
compounds (Carroll et al. 2000). Typical TOC removals achieved in coagula-
tion of NOM range between 40% and 60% with the residual TOC being largely
composed of low molecular weight, non-polar, neutral compounds. Gregor et
al. (1997) showed that TOC removal is greater in the pH range for charge-
neutralization than in the sweep coagulation range. When using metal-based
coagulants for drinking water treatment, the solubility of the hydroxide pre-
cipitate must be considered to minimize residual metal concentrations. This
is most pronounced for aluminium-based coagulants due to the higher solubil-
ity of Al(OH)3(am) in the relevant pH range for water treatment. For alum
coagulation, Al is least soluble at pH 6 to 6.3 at 25℃. At decreasing water
temperature, minimum solubility shifts towards higher pH in the region 6.5
to 7 (Van Benschoten and Edzwald 1990a). For coagulation with PACl, mini-
mum Al solubility occurs near pH 6.5 and minimum solubility is less affected
by decreasing temperature.

40 Membrane filtration of surface water

Polymers. The use of cationic polymers as primary coagulants for NOM
removal is well documented in the literature (Bolto et al. 1998, Kam and
Gregory 2001). Synthetic as well as natural polymers are applied in wa-
ter treatment processes. Chitosan is the most prominent natural polymer
used in water treatment, which is obtained by full or partial deacetylation
of chitin. Chitosan is a low to medium-MW heteropolymer consisting of
uncharged N−acetyl−α −D − glucosamine and α −D − glucosamine, which is
positively charged below pH 7 due to deprotonation of the amino group. A
comprehensive review of water treatment polymers is given by Bolto (1995).

Polymers act as destabilizing agents via a charge neutralization and pre-
cipitation mechanism (Bolto 1995). The efficacy of a polymer is primarily
determined by its charge density, whereas molecular weight is of subordinate
significance. Decreasing pH lowers the charge density of humic substances and
can give improved dose efficiencies for NOM removal. Although a colour re-
moval of up to 95% and UVA-removal of 60% can be achieved, TOC removal
is usually on the order of 50% (Kvinnesland 2003). Inorganic particles, such
as clays, metal oxides and hydroxides, present in water or formed in situ can
aid NOM removal due to their adsorption capacities. Combined use of metal-
based coagulants and polymers has been shown to give synergistic removal
effects. Kawamura (1991) found low dosages of chitosan and sodium alginate
to improve turbidity removal in combination with alum. For water from two
different sources, Bolto et al. (2001) obtained the same removal for colour and
UV absorbers when replacing 67% of the alum dose with 0.5 mg/L or 1 mg/L
PDADMAC.

The advantages of polymer coagulants include their lower optimal dosage
compared to metal-based coagulants, no consumption of alkalinity, decreased
sludge production, and less pH-dependent process results. Among the dis-
advantages of polymer use are a potentially lower NOM removal capability,
toxicity concerns of residual monomer concentrations, and cost.

3.4.2 Flocculation

Flocculation refers to a process during which the prevailing hydrodynamic en-
vironment promotes interparticle collision for aggregation of primary particles
to flocs. Various mechanisms can effect flocculation:

• Brownian motion is relatively unimportant in systems with mixing and
convection except for very small particles. The particle interaction this
mechanism causes is called perikinetic flocculation.

3.4 Integrated membrane systems with coagulation 41

• Differential settling leads to aggregation in quiescent water, where denser
particles settle faster than less dense ones and collide.

• In laminar shear particles suspended in a faster moving shear layer are
carried into the neighbourhood of particles in the adjacent, slower moving
shear layer and eventually come into contact. This process is called
orthokinetic flocculation.

• In turbulent flow, the fluctuating motion of the fluid forms eddies that
vary in size. The presence of time-varying velocity gradients within these
eddies causes relative motion of entrained particles, which leads to par-
ticle collisions.

In flocculators, water is agitated either by paddles (mechanical) or by a routing
water through a specific geometry that induces turbulence, for instance pipes,
baffled channels, or pebble beds (hydraulic). The jet-mix or submerged jet
flocculator is a simple, energy-effective design that has been tested as part of
this thesis. A jet-mix flocculator consists of several compartments that are sep-
arated by perforated plates. Turbulence is induced by an inlet nozzle creating
a water jet in the first chamber and by acceleration of the liquid in the holes
of the perforated plates. The principle of submerged jet flocculation has been
incorporated previously in treatment processes for drinking water (Sobrinho
et al. 1996, Jang et al. 2005) and wastewater (Watanabe et al. 1998). Camp
and Stein (1943) developed the root-mean-squared (rms) velocity gradient to
quantify mixing in turbulent flocculation by analogy with the shear rate in a
simple, one-dimensional, laminar shear flow. Their rms velocity gradient, or G
value, is given by

G =

√
P

µV
(3.15)

where P is the net power dissipated in the fluid, V is the fluid volume in the
vessel, and µ is the dynamic fluid viscosity. Flocculation may be seen as a step-
wise process. Following destabilization, G-values in the range of 200–500 s−1

are selected to achieve rapid formation of primary particles. In this phase, floc
size is relatively unimportant. After about 30 seconds, aggregation of more
than 90% of suspended particles will have been effected. Once primary parti-
cles have formed, excessive shear forces prevail over the cohesive interparticle
forces and thus prevent further aggregation. Hence, to achieve aggregation to
flocs lower G-values and longer detention times are required (Tab. 3.3).

The validity of G as a design and scale-up parameter is disputed because
it only describes the overall intensity of fluid motion. However, the rate of

42 Membrane filtration of surface water

Table 3.3: Coagulation and flocculation conditions

Step
Velocity gradient

G [s−1]
Detention time

tD [s]

Flash mixing1 600 – 1 000 1 – 2

Aggregation to microflocs2 200 – 500 15 – 30

Aggregation to macroflocs2 20 – 50 300 – 1 000
1 Kawamura (2000), 2 Grohmann (1985)

flocculation also depends on the spatial distribution of a fluid’s kinetic energy
over the size of the eddies. Furthermore, the local rate of energy dissipation
may vary widely with the location, and over several magnitudes. Theoretical
calculations by Han and Lawler (1992) showed that fluid shear only controls
flocculation at a particle size above 1 µm, while Brownian diffusion controls the
relative motion when smaller particles interact. More recent flocculation re-
search has been directed at macroscopic parameters pertaining to floc growth,
particularly the transient fractal dimension. However, the current level of un-
derstanding of the factors affecting fractal dimension is limited to well-defined
model flocculating systems (Thomas et al. 1999).

3.4.3 Rationale of membrane filtration with coagulation

Early research on coagulation as pretreatment to low-pressure membrane fil-
tration was conducted by Wiesner et al. (1989) and Lahoussine-Turcaud et
al. (1990). However, many studies focussed on membrane performance en-
hancement, not NOM removal. In view of colloidal fouling and backtransport
mechanisms, several authors hypothesized that coagulation and flocculation
increased particle size and charge, reducing pore penetration and deposition
on the membrane surface and forming a more porous and reversible fouling
layer upon deposition (Fig. 3.7). In the presence of NOM, coagulation reduces
adsorptive fouling if the organics are amenable to coagulation. On the other
hand, positively charged coagulant species or coagulant-NOM complexes may
exacerbate fouling in a similar manner as calcium.

3.4.4 Effect of coagulation on membrane performance

Several authors observed significant improvement of membrane performance
after coagulation. Laîné et al. (1989) investigated the effect of coagulation on

3.4 Integrated membrane systems with coagulation 43

without coagulation

with coagulation

(a) reduced pore fouling (b) more porous cake (c) enhanced backtransport

Figure 3.7: Possible mechanisms for membrane performance enhancement by
coagulation

a hydrophilic regenerated CA membrane and a hydrophobic PAN membrane
for a reconstituted lake water. The membranes were operated in constant pres-
sure mode. For untreated raw water, the fluxes declined to 20% and 5% of the
initial flux for the hydrophilic and hydrophobic membrane, respectively. After
coagulation with 60 mg/L PACl, the terminal fluxes were 60% and 10% of the
initial membrane flux for the hydrophilic and hydrophobic membrane, respec-
tively. Lahoussine-Turcaud et al. (1990) studied coagulation of river water with
ferric chloride and PACl before cross-flow UF. Coagulation reduced short-term
reversible fouling of a PSf-membrane but did not affect the extend or rate of
irreversible fouling. The authors suggested that coagulation redistributes flux
decline from chemically to hydrodynamically reversible fouling and attributed
irreversible fouling to low MW polysaccharides. Peuchot and Ben Aïm (1992)
studied cross-flow filtration of bentonite solutions flocculated with PACl in a
stirred filtration cell fitted with a 0.2-µm cellulose ester membrane. Within
the studied bentonite concentrations (100 to 500 mg/L), the authors found
a 10-fold increase in permeate flux when they applied the optimal flocculant
dose as determined in jar-tests and a flocculation G-value of 130 or 200 s−1.
No effect of the feed concentration on the permeate flux and quality became
apparent in this study although the system was sensitive to flocculant over-
dosing at low bentonite concentrations. Jack and Clark (1998) treated water

44 Membrane filtration of surface water

from an agricultural watershed using a powdered activated carbon-UF system.
Significant fouling problems occurred as the raw water quality deteriorated.
However, addition of 14 mg/L ferric chloride to the UF recirculation loop re-
stored membrane performance to near normal operation. Bian et al. (1999)
investigated filtration of PACl-coagulated river water (pH 7) with a 150 kDa
CA hollow fibre operated in I–O mode and a crossflow velocity of 0.5 m/s.
Flux decline was highest for untreated raw water and lowest for a low specific
Al-dosage of 1 mg Al/L. Increasing coagulant dosage increased flux decline.
Carroll et al. (2000) found coagulation of river water to reduce the fouling rate
on a PP hollow fibre operated in constant pressure O–I mode. Settling prior
to membrane filtration had no effect.

In some studies on NOM removal, coagulation had a detrimental effect on
membrane performance. Maartens et al. (1999) investigated UF of a surface
water with a NOM concentration of 85 mg C/L using an I–O hollow-fibre PSf-
membrane with a MWCO of 40 kDa. After coagulation at pH 4.5 with AlCl3
or CaCO3 (1 g/L), the clarified effluent caused more extensive fouling than
untreated raw water. Schäfer et al. (2001) studied the influence of coagulation
on membrane performance for removal of humic and fulvic acid in a stirred
cell apparatus. Increasing the iron chloride dosage exacerbated fouling on
MF and UF membranes, but reduced the fouling of NF membranes. The
authors explained this by the fact that foulants are bound to precipitates that
are too large to foul the NF membranes. Based on an economic analysis the
study concluded that NF was superior to MF with pre-coagulation for organics
removal.

Neither of the cited studies ascertained the mechanisms by which coagula-
tion improved or worsened membrane performance. The usefulness of results
obtained in stirred cell experiments is limited for membrane systems with flow
conditions that differ largely from the test cell. Furthermore, the raw wa-
ter matrix influences test results rendering it difficult to compare membrane
performance between locations.

3.4.5 Coagulation conditions

The solution environment and coagulant dose affect the size and charge of
particles being formed, which in turn influences rejection mechanisms at the
membrane surface. Wiesner et al. (1989) studied the suspension behaviour of
PACl-coagulated humic acid solutions in an unstirred MF-cell. At a specific
dosage of 6.8 mg Al/L and below pH 7, particles formed after flocculation
were relatively small (<0.5 µm). Above pH 7 particle size increased, reaching

3.4 Integrated membrane systems with coagulation 45

a maximum near pH 8. At a lower specific dosage (2.7 mg Al/L), the particle
size was consistently larger than 0.5 µm at low pH and reached a maximum
near pH 7. The maxima in particle size occurred at minimum zeta potential.
Comparing the cumulative filtrate volumes produced over time, increases in
pH up to a value of 7.7 increased filtrate production at any time for the higher
coagulant dosage (6.8 mg Al/L). Beyond pH 7.7 a reverse trend became appar-
ent. At the lower dosage filtration was most favourable at pH 7.1 producing
more filtrate than the best filtrate curve obtained at higher dosage. Veera-
paneni et al. (1992) studied the performance of a tubular zirconia membrane
for filtration of a high-TOC surface water. The optimal coagulation pH for
flux increase was about 6 and 5–6 for alum and ferric sulphate, respectively.
Lee et al. (2000) found alum coagulation in the charge neutralization regime
(10 mg/L alum at pH 5) to be more favourable for MF through O–I hollow
fibres than sweep floc coagulation (100 mg/L alum at pH 7.5). For cross-flow
MF, however, no effect of physicochemical floc properties became apparent.
Permeability decline was similar in both coagulation regimes. Judd and Hillis
(2001) investigated I–O hollow fibre MF of surface water coagulated with iron
salts. Within the dosing range of 1–4 mg Fe/L, the specific cake resistance and
the residual cake resistance after backflushing declined on increasing dosage.
The authors showed that the effect of iron dosage on cake resistance was more
significant than the pH effect for coagulation with PACl reported by Wiesner
and co-workers. Pikkarainen et al. (2004) coagulated humic water with iron-
and aluminium-based coagulants and compared clarification and MF for sub-
sequent particle separation. The iron-based coagulants gave the highest NOM
removal around pH 5, outperforming the Al-based coagulants at their optimal
pH of 6. Compared to clarification, membrane filtration increased DOC re-
moval for all coagulants except ferric sulphate. Neither the presence of a cake
layer nor flocculation affected DOC passage through the membrane. The spe-
cific cake resistance decreased with increasing coagulant dose, corroborating
earlier findings of Judd and Hillis (2001).

Howe and Clark (2002) compiled the results of a several studies address-
ing coagulation effects on membrane filtration. All testing was performed in a
dead-end filtration cell at constant pressure. Coagulated suspensions were set-
tled and prefiltered through a glass-fibre filter (nominal rating 0.2–0.6 µm) to
study fouling of the remaining submicron aggregates after coagulation isolated
from particulate fouling effects. Low alum doses exacerbated fouling rates sig-
nificantly compared to uncoagulated water. Membrane performance improved
when a coagulant was dosed in sufficient amounts to remove DOC. Beyond
this dosage, fouling decreased on increasing DOC removal (reduced UV ab-
sorbance). SEM images showed that less material deposited on the membrane

46 Membrane filtration of surface water

on increasing coagulant dosage. Rinsing the fouled membrane surface with
reagent-grade water was taken to be indicative of the extend of hydraulically
reversible fouling. Although coagulation retarded fouling, the proportion of
hydraulically reversible flux to total flux remained unchanged for hydrophilic
membranes. However, the rinsing procedure did not resemble proper back-
washing as in the case of hollow-fibre membranes. Alum, ferric sulphate, and
PACl altered membrane performance in a similar manner. A combination
of alum and a low dosed cationic polymer (PDADMAC) improved DOC re-
moval and membrane performance. When coagulated suspensions were not
prefiltered, fouling was generally reduced. The authors theorized that sub-
micron aggregates become entrapped in a porous cake layer that acts as a
dynamic membrane and prevents them from fouling the membrane. Adjusting
the coagulation pH to the optimal value for DOC removal generally improved
membrane performance. However, in a series of tests with one source wa-
ter, coagulation at an optimized pH for DOC removal dramatically increased
fouling.

3.4.6 Colloidal fouling theory

Following a series of NOM-fractionation and membrane filtration experiments,
Howe and Clark (2002) were able to isolate components fouling low-pressure
membranes and remove them completely. Foulants did not pass through a 3-
kDa regenerated CA-membrane while most of them passed through a 100-kDa
CA-membrane. The authors postulated that the physical dimensions of water
constituents in general are the key to their fouling propensity in MF and UF
processes:

• Molecular matter (<3 kDa) is too small to cause a significant reduction
in flow path given the pore size of low-pressure membranes.

• Colloidal matter of organic and inorganic origin is small enough to en-
ter the membrane pores and large enough to constrict them. Colloids
mainly responsible for fouling fall within the approximate size range be-
tween 3 nm and 20 nm with larger colloids having a progressively smaller
impact. Since the characteristic diffusion time of colloids is up to several
orders of magnitude shorter than their detention time in the pore, there
is sufficient time for diffusion and adsorption to the pore walls. Multi-
layer adsorption may explain why MF membranes with large pores can
lose capacity very rapidly. The characteristics of the membrane material
play an important part for membrane fouling caused by this fraction.

3.4 Integrated membrane systems with coagulation 47

• Particulate matter (>0.2 µm) is too large to enter membrane pores but
forms cake structures on the membrane surface. The mechanisms for
obstructing flow by cake formation are discussed in 3.3.1.

According to this theory, coagulation reduces membrane fouling only if the
concentration of small colloids is reduced. Low coagulant doses may exacerbate
fouling by either partially reducing the repulsive forces between colloids and
membrane thus facilitating adsorption, or by converting non-fouling solutes
to small colloids constituting a fouling effect. The theory is consistent with
findings of previous research:

1. Humic acid causes more membrane fouling than fulvic acid (Jucker and
Clark 1994, Schäfer et al. 2000). Fulvic acids are less than 2 nm in size,
whereas humic acids are larger and extend across the entire critical size
range.

2. Activated carbon adsorption does not reduce fouling (Laîné et al. 1989,
Carroll et al. 2000, Lin et al. 2000). A significant part of the adsorption
surface exist within micropores of less than 2 nm, which are inaccessible
to critical colloids.

3. Pre-settling of solids has no effect on fouling (Carroll et al. 2000). Critical
colloids have very low settling velocities and will not be removed.

4. Using a series of fractionation steps, Sundaramoorthy et al. (2005) re-
moved specific NOM fractions from a bulk surface water. The individual
fractions contained either particulate (P), colloidal (C), or dissolved (D)
constituents in several combinations. A fouling potential in the order
(C)>(C+D)>(bulk water)=(P+C)>(D) became apparent after exposing
the coagulated fractions to an immersed hollow-fibre membrane, demon-
strating the high fouling potential of colloidal matter.

5. Colligative NOM properties (e.g. DOC, colour, UVA) alone do not serve
as predictors for fouling behaviour.

On the other hand, foulants exhibit different affinities for a given membrane
material independent of their size. Compounds with a high affinity for the
membrane will have a higher tendency to foul the membrane irreversibly,
while those with lower affinity may be removed during hydraulic or chemically-
enhanced backwashes. Several researchers have identified hydrophilic colloidal
and macromolecular organic matter with non-humic properties as major con-
tributor to fouling (Cho et al. 1999, Carroll et al. 2000, Fan et al. 2004). Since

48 Membrane filtration of surface water

this organic fraction is less amenable to coagulation, irreversible fouling may
remain largely unaffected after coagulation pretreatment. Lee et al. (2004)
found the flux recovery of fouled UF membranes to be higher than that of
MF membranes and suggested that fouling of UF membranes is caused mainly
by cake/gel layer formation while MF membranes are affected more by pore
blockage. These findings favour the use UF membranes in integrated mem-
brane systems based on coagulation.

Chapter 4

Rationale and hypotheses

4.1 Rationale

Surface water is the major raw water source for about 90% of the popula-
tion in Norway. Many water works treat water from a nearby lake. Due to
climatic conditions, Norwegian lake water is generally characterized by low tur-
bidity (<1 NTU), low alkalinity (<0.5 meq/L), low hardness (<5 mg Ca/L),
high colour (30–80 mg Pt/L), and high total organic carbon (3–6 mg C/L)
(Ødegaard et al. 1999). Water works have to ensure final concentrations of
colour and TOC lower than 20 mg Pt/L and 5 mg C/L, respectively, to comply
with Norwegian and European quality standards for drinking water. Addition-
ally, Norwegian regulations impose the existence of two independent hygienic
barriers in each water supply system, one of which must ensure disinfection
or other treatment to remove, inactivate, or kill infective agents. A treat-
ment step that qualifies as hygienic barrier shall give inactivation or removal
of 99.9% (3-log) for bacteria and viruses and 99% (2-log) for parasite cysts
(Norwegian Ministry of Health and Care Services 2001). The two most widely
spread technologies for treatment of surface water with elevated NOM concen-
trations are coagulation/rapid media filtration and nanofiltration. If either of
these NOM removal process shall act as hygienic barrier, more stringent rules
apply. Coagulation-based systems shall comply with the limits described in
Tab. 4.1, while for nanofiltration a maximum nominal pore size of 10 nm and
a sufficient cross-flow velocity are required.

50 Rationale and hypotheses

Table 4.1: Norwegian drinking water quality standards (selected parameters)

Parameter Unit General Coagulation-based
systems∗

Colour mg Pt/L <20 <10

TOC mg C/L <5 <3

Turbidity NTU <1 <0.2

Iron mg/L <0.2 <0.15

Alumininium mg/L <0.2 <0.15
∗standards apply for approval as hygienic barrier

4.1.1 Immersed hollow-fibre systems with coagulation

Low-pressure membrane filtration for drinking water production is a fast-
growing marked worldwide. In 2004, about 500 plants were in operation with
an installed production capacity exceeding 5 million m3 per day. The largest
treatment plants based on low-pressure membranes treat more than 200 000 m3

of drinking water per day. However, most applications aim primarily at removal
of turbidity and microorganisms.

Coagulation and low-pressure membrane filtration of surface water com-
bines aspects of both major NOM removal processes applied in Norway and
alleviates many of the drawbacks with each. The technology is slowly extend-
ing to the Nordic countries. In 2004, about 60 coagulation-assisted membrane
filtration plants were in operation worldwide with an installed capacity of over
1 million m3 per day.

Due to the high coagulant demand of NOM-rich surface waters, the mem-
brane system has to cope with high suspended solids concentrations in feed
and concentrate. However, few membrane configurations tolerate high particle
loadings. The call for high packing densities and compactness of membrane
systems results in module designs with thin feed flow channels that are prone
to clogging. Robust designs, such as tubular modules, tolerate concentrated
feeds but have low packing densities (<100 m2/m3) and high friction losses.
Hollow fibres offer a solution to this dilemma: hollow-fibre membrane systems
tolerate high particle concentrations, achieve relatively high compactness, and
have low friction losses. Immersed hollow-fibres (O–I) are highly tolerant of
particulates, rendering them particularly suitable for treating water with high

4.1 Rationale 51

T
u
rb

id
it
y

or
p
ar

ti
cl

e
co

u
n
ts

time

Ripening Working stage Breakthrough

ct

Figure 4.1: Evolution of filtrate quality over a filter cycle in direct filtration
(ct denotes target turbidity or particle counts)

coagulant demand. O–I operated fibres are often reinforced by a braided sup-
port that prevents rupture at high shear and increases the fibre ruggedness.

4.1.2 Coagulation-UF versus rapid media filtration

Most Norwegian coagulation-based plants for NOM removal use direct fil-
tration in rapid media filters. Common coagulants are aluminium sulphate
(alum), different polyaluminium chlorides, and iron chloride. Non-ionic poly-
mers are frequently applied in low doses to increase the filtration rate and/or
filter run time. Replacing a rapid media filter with a hollow-fibre membrane
has a number of advantages:

Consistently high permeate quality. Fig. 4.1 shows the typical evolution
of filtrate turbidity over a run cycle of a rapid media filter. After an initial
spike in turbidity or particle counts, the filter undergoes a ripening period,
a working stage, and breakthrough. Filter-to-waste is a common proce-
dure during the ripening period until a desired effluent quality is reached.
Filtrate quality can vary during the production period and is affected
by several parameters including water pH, coagulant dose, and filtration
rate. In comparison, a low-pressure membrane delivers a constant perme-
ate quality with a turbidity of cmin or lower during the entire production
period. Although the productivity of the membrane system may decline,
the retention of particles and large colloids remains unaffected.

52 Rationale and hypotheses

High water recovery. Despite water losses occurring during backwashes and
filter ripening, rapid media filters usually achieve high water recoveries
(>90%). The length of filter run times can be optimized by parameters
such as coagulant type and dose, filter aids, composition of the filter bed,
filtration rate, and backwash procedures. However, water recovery de-
creases on increasing coagulant demand, representing a particular problem
for treatment of NOM-rich surface waters. The practical water recovery
of low-pressure hollow-fibre systems is to a much lesser degree dependent
on coagulant dose. Commonly, a net recovery of 95% is achieved, even for
treatment of highly coloured surface water.

Simpler backwash procedure. Optimizing backwash procedures for rapid
media filters has been a topic of numerous research studies. The back-
wash procedure strongly affects the filter ripening period, which is rather
complex in nature and still not fully understood. The increased passage
of particles into the finished water supply during ripening is not typically
well-managed. In membrane systems, the permeate quality is unaffected
by backwashes. Backwashing is time-controlled, not quality controlled,
and the relative backwash time is shorter than in rapid media filtration.
However, the fact that permeate is used for backwashing increases water
losses and downtime for CIP needs to be taken into account for assessing
system availability.

Increased barrier effect. Well-designed and operated direct filtration pro-
cesses may achieve >3-log removal of protozoan cysts, bacteria and viruses.
During ripening, removal is typically moderately lower (0.5–1 log) than
during stable operation. However, coagulation failures may severely com-
promise removal capacity, underscoring the importance of well-controlled
coagulation for maintaining the barrier height. Emelko et al. (2003) re-
ported increasing passage of oocyst-surrogate particles during the early
(0.1–0.3 NTU) and late (>0.3 NTU) breakthrough phase, which indicates
that a safety margin should be applied to the practical length of the fil-
ter working stage. Rapid media filtration systems have been accredited
for 2-log and 1-log removal of protozoan cysts and viruses, respectively.
Without upstream coagulation, low-pressure UF systems have received
4-log removal credits for protozoan cysts and bacteria while virus re-
moval credits range between 2 and 3-log (California Department of Health
Services 2001). Upstream coagulation can increase virus removal to >4-
log (Fiksdal and Leiknes 2004). Consequently, a low-pressure membrane
system constitutes an integral barrier within a water treatment plant inde-
pendent of preceding unit processes. However, microbial reduction figures

4.1 Rationale 53

deteriorate during breaches of membrane integrity. Sensitive and reliable
integrity monitoring is essential to maintaining the barrier height. No sin-
gle method available to date fulfils all integrity monitoring requirements
(Farahbakhsh et al. 2003).

4.1.3 Coagulation-UF versus nanofiltration

With over 100 plants in operation, nanofiltration based on spiralwound mem-
brane modules is state-of-the-art technology for surface water treatment in
Norway. Plant sizes vary from below 1 000 to 16 000 m3/d. The membrane
unit is preceded by a 50-µm automatically backwashed microsieve or cartridge
filter and less commonly by a rapid sand filter. Typically, 8"-spirals in lengths
of 1 or 1.5 m are mounted into 4–6 m long element housings. Most plants use
CA membranes with nominal pore sizes of 1–5 nm. In comparison, potential
advantages of low-pressure hollow-fibre systems with upstream coagulation are:

Higher water recovery. In practice, the water recovery of NF systems is
limited to about 75%. Higher recovery exacerbates fouling and increases
energy demand for pumping in the recirculation line utterly. In compari-
son, net recoveries of hollow-fibre systems typically range from 85 to 98%.

Lower energy consumption. NF spirals require a feed pressure of 3–6 bar.
To achieve a reasonable water recovery and cross-flow velocity, a large
amount of concentrate has to be recycled. The flow in the recirculation
line may be as high as the feed flow. Given a specific module pressure
drop of 0.2–0.3 bar/m, a significant amount of energy is consumed for
pumping. Hollow-fibre systems operate at feed pressures well below 1 bar
and without a cross-flow. However, energy savings are offset by coagulant
usage, both from point of view of economical as environmental aspects.

Less installed membrane area. Sustainable fluxes achieved on low-pressure
hollow-fibre systems filtering coagulated surface water range between 40
and 80 LMH. Compared to common sustainable fluxes of 15–17 LMH for
nanofiltration of surface water (Thorsen 1999), low-pressure membrane
applications require less installed membrane area, reducing effort for in-
tegrity testing and membrane replacement.

Increased fouling control. Spiralwound membranes do not tolerate back-
washing. The only fouling control measure during normal operation is
the feed cross-flow, which in the case of the Norwegian plants is kept at
velocities of 0.1–0.2 m/s. Poor and varying raw water quality may reduce

54 Rationale and hypotheses

membrane performance significantly. Manufacturers of spiralwound mem-
branes recommend a maximum feed turbidity of 1 NTU and a maximum
feed SDI of 5. Consequently, feed pretreatment is a salient issue in NF
applications. Commercial hollow-fibre systems tolerate high particle con-
centrations and may be backwashed with permeate to remove deposits as
discussed in 3.3.4. Chemicals may be dosed into the backwash water to
increase the backwash efficiency. Additionally, many hollow-fibre mem-
branes used for surface water filtration consist of polymers with notably
higher chlorine resistance (>250 ppm) than CA.

Less frequent chemical cleaning. Spiralwound membrane modules require
frequent chemical cleaning and sanitizing. Norwegian NF systems com-
monly use a daily CIP cycle, which is automatically activated during night-
time and lasts for 1–2 hours. Typical chemicals applied during CIP are
chlorine as well as acidic and caustic detergents. Depending on the CIP
procedure, the waste volume generated during chemical cleaning corre-
sponds to 0.2–0.5% of the produced permeate volume. In low-pressure
hollow-fibre systems, a CIP is performed no more than once every 2 weeks
and more commonly at greater than monthly intervals. A CIP cycle re-
quires the system to be removed from service for a duration of 4–12 hours.
Monthly CIP wastes are less than 0.05% of the plant flow (Malmrose 2003).

4.2 Hypotheses

Object of this study was an immersed hollow-fibre filtration process with up-
stream coagulation. One of the objectives of this study was to establish ”good
practice“ operating parameters for a NOM-rich surface water. Furthermore,
many of the research studies reviewed in chapter 3.4 have given contradictory
results. A straightforward application of previous research to O–I filtration
with immersed hollow fibres is thus not possible. To emphasize the main ob-
jectives of this research, the following hypothesis were formulated:

A Operation without continuous air scouring is feasible.

While continuous air scouring is a requirement in MBR applications, it is a
costly fouling control method in drinking water filtration. Furthermore, air
scouring induces turbulence in the immersion tank, which interferes with ag-
gregate formation and settling processes. Although the rate of particle depo-
sition during filtration decreases with continuous air scouring, filtration in the
absence of turbulence may promote particle aggregation and thus formation of

4.2 Hypotheses 55

a more porous cake that is easily removed by backwashing. Additionally, the
immersion tank would serve as settling tank, which allows to withdraw a more
concentrated retentate.

B Coagulant dosage requirements decrease.

For aluminium-based coagulants, the practicable pH range for coagulation of
humic surface water is primarily determined by the aluminium solubility. Ac-
cording to current Norwegian regulations, residual metal concentrations in
the product water must be lower than 0.15 mg/L (Tab. 4.1). In direct fil-
tration with rapid media filters, however, decreasing coagulant dose narrows
the practicable pH range for coagulation with respect to aluminium residu-
als (Eikebrokk 1999), which has been attributed to the formation of alumino-
humic colloids that are not retained in the filter bed. Consequently, a minimum
threshold dosage must be applied even if a lower dosage would be sufficient
with respect to TOC and colour removal.

A 40-nm UF membrane should be capable of separating alumino-humic col-
loids, rendering the issue of high residual metal concentrations at low coagulant
dosages less eminent. Hence, a lower coagulant dosage may be applied that
just meets the removal requirements. Studies on the effect of coagulant dosage
and coagulation pH on membrane fouling have given conflicting results (section
3.4.5). Furthermore, fouling effects obtained with immersed hollow fibres may
differ from other membrane configurations and need to be assessed.

C Chitosan is a suitable coagulant for pre-coagulation.

Sludge production and associated disposal cost are the main disadvantage of
using low-pressure membrane technology in combination with coagulation. Al-
though chitosan is costly when treating water with high coagulant demand,
sludge production is reduced by some 90% because no hydroxide formation oc-
curs. As opposed to chemical sludges that require landfilling, chitosan sludge
is of purely biological nature and may be returned to the environmental cycle,
for instance as ingredient in soil amendment or fertilizer products. Compared
to aluminium-based coagulants, use of chitosan also circumvents the potential
problem of metal residuals in the product water.

D Flocculation has an impact on long-term fouling.

In coagulation-assisted membrane filtration, the objective of flocculation is no
longer to create a settleable floc. Flocculation may rather be used to reduce
the fouling propensity of the destabilized suspension by influencing particle
size and shape. One problem is, however, that the hydrodynamic conditions

56 Rationale and hypotheses

0

200

400

600

800

1000

1200

1400

1600

0 0.5 1 1.5 2 2.5

G
va

lu
e

(s
−

1
)

Fibre length (m)

di=0.5 mm
d

i
=0.75 mm

d
i
=1.0 mm

d
i
=1.5 mm

Figure 4.2: Shear conditions at the entrance of I–O fibres in dependence of
fibre dimensions (Flux J=30 LMH, operation in dead-end mode).

for flocculation are frequently predetermined by the module or fibre geome-
try. While efficient flocculation requires low-shear conditions for aggregation
to macroflocs (Tab. 3.3) and to prevent floc break-up, many membrane module
designs rely on high-shear flow conditions to control particle deposition. Even
in the case of dead-end operated I–O fibres, high shear conditions prevailing at
the fibre entrance may limit the maximum floc size (Fig. 4.2). Consequently,
many studies concluded that flocculation conditions do not influence mem-
brane filtration. On the other hand, Watanabe and Yonekawa (2007) showed
that flocculation occurred in within the flow channels of a ceramic membrane
despite the small channel diameter (2.5 mm) and short flocculation time (50 s).

In case of immersed O–I fibres, flocculation conditions may have a more
pronounced effect. In the absence of air scouring, the flocculated suspension is
held at low-shear conditions in the immersion tank, which may promote further
aggregation. Larger flocs may increase the porosity of the filter cake that forms
on the membrane surface and thus improve backwash effectiveness (Fig. 3.7).
Increasing particle size also increases the settling velocity of particles that are
eventually withdrawn from the tank bottom. However, since it is difficult

4.2 Hypotheses 57

Raw water

Coagulant

Flocculation

Membrane

Sedimentation

Sludge

Permeate

Figure 4.3: Immersed membrane system with post-sedimentation

to optimize hydrodynamic conditions in the immersion tank for flocculation,
efficient aggregation of particles will have to occur in a flocculator.

E Water recovery does not influence long-term fouling.

Reducing water recovery decreases fouling in certain membrane applications
due to lower concentrations of rejected material in the retentate (see also sec-
tion 5.2.4). Lower convection of particles towards the membrane will reduce
the particle fouling rate, i.e. the pressure increase during a filtration cycle. To
maintain a high overall system water recovery (>95%), the retentate could
be settled in a compact settling unit (e.g. lamella settler) and the clear phase
recycled to the immersion tank or an earlier unit process. In the treatment
scheme shown in Fig. 4.3, the membrane would still produce all clean water
but with reduced suspended solids exposure.

However, to what extend cake fouling detaches during backwashes depends
largely on particle characteristics, which are affected by coagulation and floccu-
lation conditions. The long-term pressure increase rate should therefore remain
less influenced by water recovery.

F The optimal coagulation conditions correspond to those for
direct media filtration.

Coagulation of surface waters using aluminium-based coagulants has to meet
two requirements: (1) adequate removal of NOM, and (2) a residual aluminium

58 Rationale and hypotheses

concentration of 0.2 mg/L or less. The dosage minimum to fulfill the former
requirement falls within the pH range between 5 and 6, while the lowest alu-
minium solubility occurs between pH 6 and 7. Similar to rapid media filters,
low-pressure membranes practically do not retain dissolved aluminium. Hence,
the normal coagulation pH will be between 6 and 7. However, aggregate char-
acteristics change even within this narrow pH range and may thus influence
long-term membrane fouling.

G Operation at low NOM concentrations does not decrease
fouling rates.

At lower NOM concentrations coagulant demand decreases and so does the
particle volume fraction after coagulation. However, particle charge after co-
agulation/flocculation depends mainly on pH and the specific coagulant dose
per unit charge in solution. Assuming that particle characteristics rather than
particle concentrations are decisive for long-term fouling, membrane perfor-
mance should remain largely unaffected when filtering raw water with low
NOM concentration through an O–I hollow fibre after optimal coagulation.

4.3 General assumptions

MF versus UF. The study was based on a membrane with a nominal pore
size of approximately 40 nm. According to the size ranges depicted in Fig. 3.1,
this membrane may be classified as an “open” ultrafiltration membrane. Princi-
pally, a membrane in the microfiltration size range would be sufficient to retain
aggregates formed upon coagulation of humic water. However, the difference
in applied suction pressures between a 40-nm UF and a 0.2-µm MF hollow
fibre membrane becomes very small when operated in O–I mode, particularly
because the fouling layer will dominate the resistance to flow in a high-solids
application. The advantages of using a UF membrane with a lower cut-off are
increased retention figures for viruses, increased surface porosity, and a lower
risk of pore clogging by particles in the same size range as the membrane pores.
Recent findings by Matsushita et al. (2005) show that the virus log-reduction
for coagulation/microfiltration decreases on increasing pore size from 0.1 µm
to 1 µm, which supports the use of UF.

No chemically enhanced backwashes. The membrane unit was operated
without chemical addition during backwashes. For immersed systems, chem-
ical use during backwashes may cause formation of unwanted by-products in
the immersion tank and thus require more frequent tank drains. Ultimately,

4.3 General assumptions 59

such practice leads to a significant increase of waste volumes and was consid-
ered impractical.

Use of a pre-hydrolysed coagulant. The main coagulant used throughout
the study was a low-basicity polyaluminium chloride. Chapter 3.4.1 discusses
the advantages of pre-hydrolysed coagulants over conventional metal-based co-
agulants. The water temperature affects performance of PACl to a lesser extent
than alum. Since the water temperature varied throughout the experimental
period, PACl was considered preferable with respect to reproducibility of data.
Nevertheless, a comparison between alum and PACl on some issues was per-
formed.

Iron-based coagulants were not investigated in this study. Ferric chloride
is capable of removing a somewhat larger fraction of organic carbon than
aluminium-based coagulants. However, the optimum pH for coagulation of hu-
mic substances with ferric chloride ranges between 4–5 and is thus lower than
the recommended pH range for the membrane used in the study (Tab. D.2).
Although certain ferric coagulants are less expensive than aluminium-based
ones, sludge production is higher with ferric coagulants at equivalent NOM
removal ratios.

Chapter 5

Materials and methods

5.1 Preliminary bench-scale study

5.1.1 Raw water

A NOM-rich, reconstituted natural raw water resembling Nordic surface water
conditions was prepared by adding a NOM concentrate to local (Trondheim)
tap water in an approximate dilution of 1:350. The concentrate was the spent
alkaline regenerant solution from an inland water works using anion exchange
for NOM removal. Water treatment at the local water works includes CO2

addition and filtration through calcium carbonate bed for corrosion control as
well as chlorine disinfection. The composition of local tap water (diluant) and
the humic raw water after concentrate addition are shown in Tab. 5.1. Due
to a salinity of about 95 mS/cm in the NOM concentrate, the conductivity
increased by a factor of 3.5 over that of tap water. Raw water was adjusted to
pH 7 with concentrated HCl. A fresh 25-L batch of raw water was prepared
for each set of jar-tests.

5.1.2 Coagulants

Three commercial coagulants were used throughout the study, two metal-based
coagulants and one organic biopolymer:

1. Aluminium sulphate, granulated (Kemira ALG), abbreviated alum.

2. Polyaluminium chloride, low basicity (Kemira PAX-16, OH/Al ratio
1.05), abbreviated PACl.

62 Materials and methods

Table 5.1: Composition of raw water compared to tap water

Parameter Unit Tap water Raw water

Colour∗ mg Pt/L 13 ± 1 50 ± 3

UV254 absorption∗ m−1 8.9 ± 0.25 31 ± 1.1

DOC mg C/L 2.4 ± 0.3 6.3 ± 0.25

Alkalinity mmol/L 1 1

SUVA m−1 mg−1 L 3.7 4.9

Conductivity µS/cm 133 470

Turbidity NTU 0.2 <0.3
∗values measured at pH 7

3. Ground chitosan (Primex ChitoClear™, degree of deacetylation 94%, ap-
proximate MW 80 000 g/mol, charge density 4.5 meq/g at pH 6).

Granulated alum was dissolved in distilled water to give a specific aluminium
concentration of 0.83% in the working solution. PACl was diluted 1:3 in dis-
tilled water to obtain a working solution. A 1-g/L chitosan working solution
was prepared by slowly adding ground chitosan to tap water. For rapid disso-
lution, the pH was kept in the range of 3.5–4 using 0.1 M hydrochloric acid.
Working solutions were freshly prepared for each set of jar tests.

5.1.3 Jar-test protocol

Coagulant performance was assessed using a lab-scale batch flocculator system
(Kemira flocculator model 90). The paddle speed programme was set to an
initial 60 s of rapid mixing at 400 rpm followed by 20 min of slow mixing
(flocculation) at 30 rpm. A subsequent sedimentation step was omitted. Raw
water was filled into 1-L jar-test beakers and adjusted with an adequate amount
of 0.1 M HCl to obtain final coagulation pH values of 6.2–6.3 and 5 for the
aluminium coagulants and chitosan, respectively. Coagulant was dosed with
an automatic pipette near the paddles to achieve rapid dispersion during the
early phase of rapid mixing (Korpijärvi et al. 2000).

Immediately after flocculation, a 50-mL sample was withdrawn for zeta
potential measurements. Depending on coagulant dosage, 100–200 mL of the

5.2 Pilot-scale continuous filtration experiments 63

Q

d2 d1 d2

dosing port

Figure 5.1: Design of static mixer for coagulant dosing (d1=6 mm, d1=16 mm)

flocculated suspension were decanted into a measuring cylinder for suspended
solids determination. Approximately 200 mL of the remaining sample were
passed through a 0.45-µm membrane filter and analysed for colour, UV254

absorption as well as DOC.

5.2 Pilot-scale continuous filtration experiments

5.2.1 Raw water

The same raw water as described in Tab. 5.1 was prepared continuously in
a 120-L tank by dosing NOM concentrate into a tap water flow of 420 L/h
using a peristaltic pump. A centrifugal pump supplied a flow of 400 L/h from
the raw water tank to the coagulation step and mixed the tank contents by
recirculation. Excess raw water went to an overflow drain. The raw water
temperature varied between 7℃ and 12℃ during the experimental period.

5.2.2 Coagulation and flocculation

Acid for pH control (1 M HCl) and coagulant were fed into two inline mix-
ers by high-precision peristaltic pumps (Alitea –XV). In both inline mixers,
chemicals were mixed with the feed at turbulent flow conditions (Re>15 000,
G>10 000 s−1) in a contracted pipe section (Fig. 5.1). Working solutions of
the coagulants were prepared as described in section 5.1.2, except that PACl
was used in dilution 1:5.

The flocculation step of the pilot unit was designed for compact treatment
with short hydraulic retention time. Five different flocculation conditions were
applied: (Tab. 5.2):

64 Materials and methods

In

Overflow

Out

Perforated
plate

(a) Jet-mix flocculator

In

Overflow

Out

Packed-bed

(b) Packed-bed flocculator

Figure 5.2: Schematics of the flocculator types used in the study.

Table 5.2: Flocculation conditions tested before membrane filtration

Flocculator type Abbr G¹ td Remarks

[s] [min]

None No

Pipe PF 400 0.5 braided PVC hose

4-chamber jet-mix with
uniform jet-velocity

JMF1 15 5 vjet=10 cm/s

4-chamber jet-mix with
decreasing jet-velocity

JMF2 15 5 vjet=10→5→1 cm/s

Packed-bed PBF 10 5 plastic media²

¹ approximate global rms velocity gradient based on head loss
² modified AnoxKaldnes K1 media (see Fig. 5.3a)

5.2 Pilot-scale continuous filtration experiments 65

(a) Modified K1 media (b) Regular K1 media

Figure 5.3: Modified AnoxKaldnes K1 media used in the packed-bed floccula-
tor compared with regular K1 media used in the MBBR™ process.

• No flocculation. The coagulated suspension was pumped directly into
the immersion tank with a detention time of less than 5 seconds in the
pipes.

• Pipe flocculator. Following design calculations described by Grohmann
(1985), a braided PVC hose (inner diameter 16 mm, length 16.5 m) was
used to flocculate coagulated raw water at an approximate G-value of
400 s−1 for 30 seconds. A high G-value was chosen to effect efficient
aggregation to microflocs. Before filtration, the flocculated suspension
was passed through an empty upflow tank with a hydraulic detention
time of 5 min.

• Jet-mix flocculator, design 1. The jet-mix flocculator was designed for
an upward flow velocity of 10 m/s through four compartments and had a
total detention time of 5 min. In configuration 1, the jet velocity in the
holes of all 3 perforated plates was 10 cm/s. Fig. 5.2a shows a schematic
of the flocculator, pictures are found in the appendix.

• Jet-mix flocculator, design 2. In configuration 2, the design was modified
to obtain different hydraulic conditions in each compartment. The jet
velocity was decreased from 10 cm/s in the second compartment to 5 and
1 cm/s in the last two compartments. It was anticipated that decreasing
jet velocities would avoid possible destruction of aggregates formed in a
previous compartment.

• Packed-bed flocculator. The packed-bed flocculator was constructed by
removing the second perforated plate of the jet-mix flocculator and filling
the 50-cm void volume between the first and third plate with an irregular
bed of modified AnoxKaldnes K1 plastic media (Fig. 5.2b). Compared
to the commercial K1 media used in the MBBR™ process (Fig. 5.3b), the

66 Materials and methods

T

pH

P

Q

Raw water tank
Tap water

NOM

Feed pump

Acid

Coagulant

Flocculator

Air

Blower

Permeate pump

Immersion tank

Membrane module

Retentate

Backwash tank

Permeate

Figure 5.4: Flowsheet of the pilot plant

modified media had fewer (8 instead of 18) and longer (3 mm instead of
1 mm) outer fins giving a larger void volume in a packed bed (Fig. 5.3a).
The outer diameters measure about 14 and 10 mm for the modified and
the regular media, respectively. Since the media reduced the flocculator
volume by some 20%, the flow rate through the coagulation/flocculation
step was reduced to 300 L/h to maintain a flocculation time of 5 min.

5.2.3 Membrane unit

The flocculated suspension was passed into a cylindrical immersion tank via
an overflow arrangement, which maintained a constant liquid level in the tank.
Excess suspension went to waste. In the bottom of the tank, an inclined plate
was installed for efficient sludge withdrawal. The approximate working volume
of the immersion tank was 20 L.

The tank contents were filtered using an immersed Zenon Zeeweed® hollow
fibre membrane. According to manufacturer specifications, this O–I operated
membrane achieves a 40 nm nominal size cut-off with no pore larger than
0.1 µm. The ZW-10 module used in the experiments contained about 300

5.2 Pilot-scale continuous filtration experiments 67

hollow fibres with an approximate surface area of 1 m2 (see Appendix D).
A doubled-headed piston pump (FMI QV-1) was used to withdraw permeate
from the top header of the module at a constant flow rate. After a preset
filtration time, a programmable time controller reversed the pumping direction
to effect backwashing of the membrane with permeate from a holding tank.
During backwashes, compressed air was injected through nozzles in the bottom
module end. Four process parameters were continuously recorded using a data
acquisition system (Grant Squirrel 1000 series): (1) the permeate/backwash
flow rate (Macnaught M2RSP-1H oval gear flowmeter), (2) the suction pressure
in the top header of the module (ESI GS4103 pressure transmitter), (3) the
temperature in the immersion tank (JUMO 90281F55 Pt-100 element), and
(4) the permeate pH (Prominent Dulcotest PHEX 112 SE electrode).

5.2.4 Start-up considerations

Before each experiment, sodium hypochlorite solution was pumped into the
membrane module in backwash mode to give a final chlorine concentration of
250 ppm Cl2 in the immersion tank. After a 12-hour soak period the tank was
drained, rinsed, and filled with distilled water. The pure water permeability
was determined at various fluxes to ensure that each experiment started at
similar conditions.

The time t∗ required to attain the system’s steady-state concentration of
suspended solids c∗ is obtained from the mass balance around the immersion
tank. For a completely mixed system, it may be assumed that steady state
conditions prevail once 95% of c∗ is reached (Jensen 2001). Integration of the
mass balance gives

t∗ =
V

Qp

w

1 − w
ln

w

1 − p
(5.1)

where V is the immersion tank volume, Qp the permeate flow rate, w the water
recovery, and p the fraction of c∗ to be reached. Eq. (5.1) shows that increasing
water recovery and decreasing flux prolong the start-up time significantly. To
attain steady state conditions rapidly, the system was operated in dead-end
mode for the first hours of each experiment. Thereafter, retentate was with-
drawn continuously from the bottom of the immersion tank to obtain a water
recovery of 95%. A filtration experiment ended after 48–72 hours of continuous
operation.

68 Materials and methods

-P
2
0
o
C

(t
)

t

Pressure increase rate filtration

Pressure increase rate backwash

Backwash Backwash

∆Pcycle

Figure 5.5: Pressure development and determination of fouling rates for for-
ward filtration and backwashing based on pressure increase rates
(ordinate shows operating pressure with inverse sign, cf. Eq. 5.2)

5.2.5 Evaluation of fouling rates

The gradual increase of the operating pressure measured immediately after a
backwash was interpreted as hydraulically not reversible fouling. Once steady-
state conditions prevailed in the membrane tank, this pressure increased lin-
early from cycle to cycle except for periods with temperature variations. Pres-
sure values were normalized for a temperature of 20℃ by correcting for the
changes in water viscosity using Eq. (5.2). The slope of the linear regression
line through the normalized pressure points measured after a backwash was
taken to be the fouling rate for forward filtration (Fig. 5.5).

P20oC(t) = P (t)
µ20oC

µ(T)
(5.2)

During backwashes, permeate is pumped into the membrane module at higher
flow rates, resulting in higher absolute pressures for backwashing than for for-
ward filtration. Hence, the backwash pressure reaches the membrane’s terminal
operating pressure of about 550–600 mbar first and determines when recovery
cleaning (CIP) must be performed.a Similar to the aforementioned determi-

aIn certain cases the forward filtration pressure before backwashing, i.e. the highest pres-
sure during forward filtration, is used to estimate cleaning intervals.

5.2 Pilot-scale continuous filtration experiments 69

nation of the fouling rate for forward filtration, a backwash fouling rate was
calculated based on the highest pressure measured during a backwash. Both
fouling rates were calculated based on the absolute values of pressure, i.e. as
positive values. In the regression analyses, data points from the initial period
without retentate withdrawal were excluded if the pressure development was
non-linear. The 95% confidence limits of the regression parameters were de-
termined based on the two-tailed Student’s t-distribution with n − 2 degrees
of freedom.

Under well-controlled conditions, the pressure increase during a filtration
cycle ∆Pcycle remains relatively constant. During the course of each experi-
ment, the value of ∆Pcycle normalized to 20℃ was monitored to identify pos-
sible fluctuations in operating conditions.

5.2.6 Experimental design

Coagulation conditions were varied within practically relevant limits as deter-
mined by jar-test experiments. Compared to normally recommended practice,
the membrane unit was challenged to a higher extent. This was mainly to in-
crease the differences in performance between the various treatment conditions.
The following operating parameters were controlled in these ranges:

• Raw water colour: 30 or 50 mg Pt/L

• Coagulants: alum, polyaluminium chloride, or chitosan

• Coagulant dosage: 2–5 mg Al/L or 5 mg Chi/L

• Coagulation pH: 6.3 or 7.0 for Al, 5.0 for Chi

• Flocculation conditions: no, PF, JMF1, JMF2, PBF

• Flux: 45–75 LMH

• Backwash frequency: 1–4 times per hour

• Water recovery: 85% or 95%

Experiments were carried out in 3 blocks with one type of coagulant at a time.
Tab. 5.3 gives an overview of all documented experiments grouped by coagulant
and flocculation conditions. It should be noted that the experimental schedule
did not necessarily follow this order.

70 Materials and methods

Table 5.3: Experimental design

Id Coag Colour
(mg Pt/L)

Dosage
(mg/L)

pH Floc #BW
(h−1)

Flux
(LMH)

w
(%)

A01 Alum 50 5 6.1 PF 2 60 95

A02 Alum 50 3.75 6.2 PF 2 60 95

A03 Alum 50 5 6.1 PF 4 60 95

A04 Alum 50 5 6.1 PF 1 60 95

A05 Alum 50 5 6.1 PF 2 60 95

C01 Chitosan 50 5 5.0 None 2 60 95

P01 PACl 50 5 6.3 PF 2 60 95

P02 PACl 50 3.5 6.3 PF 2 60 95

P03 PACl 50 5 6.3 PF 4 60 95

P04 PACl 50 3 6.3 None 2 60 95

P05 PACl 50 5 6.2 None 2 60 95

P06 PACl 50 5 6.3 JMF1 2 45 95

P07 PACl 50 5 6.3 JMF1 2 60 95

P08 PACl 50 5 6.3 JMF1 2 75 95

P09 PACl 50 5 6.3 PF+JMF1 2 60 95

P10 PACl 50 3 6.3 JMF2 4 60 95

P11 PACl 50 3 6.4 JMF2 2 60 95

P12 PACl 50 3 6.3 JMF2 1 60 95

P13 PACl 50 5 6.3 JMF2 2 60 95

P14 PACl 50 3 6.4 JMF2 2 45 95

P15 PACl 50 3 6.2 PBF 1 45 95

P16 PACl 50 3 6.2 PBF 2 60 95

P17 PACl 50 3 6.2 PBF 2 75 95

P18 PACl 50 5 6.2 PBF 4 60 95

P19 PACl 50 5 6.1 PBF 2 60 95

P20 PACl 50 2 6.2 PBF 2 60 95

continued on next page

5.3 Analytical methods 71

Table 5.3: Experimental schedule (continued)

Id Coag Colour
(mg Pt/L)

Dosage
(mg/L)

pH Floc #BW
(h−1)

Flux
(LMH)

w
(%)

P21 PACl 50 3 6.2 PBF 2 60 85

P22 PACl 50 5 6.2 PBF 2 60 85

P23 PACl 50 3 6.2 PBF 2 75 85

P24 PACl 50 5 6.2 PBF 2 75 85

P25 PACl 50 3 7 PBF 2 60 95

P26 PACl 50 5 7 PBF 2 60 95

P27 PACl 30 1.5 6.2 PBF 2 60 95

P28 PACl 30 2 6.2 PBF 2 60 95

5.3 Analytical methods

pH was measured using a Radiometer PHM 83 ion meter fitted with a PHC
2701-7 combined pH electrode. During the pilot-scale experiments, a
handheld pH meter (Hanna instruments HI8915 ATC with HI1230 elec-
trode) was used to check the pH after the different stages of treatment.
Both used electrodes gave rapid stable readings in samples with low ionic
strength.

Colour was determined at a wavelength of 410 nm on a Hitachi U-3000 spec-
trophotometer using a 50-mm glass cuvette. An inter-laboratory compar-
ison between Nordic countries showed that absorption measured gives the
highest precision (Hongve and Akesson 1996). Absorption values were
converted to milligrams platinum equivalents per litre (mg Pt/L) based
on a K2PtCl6 standard curve.

UV254 absorption was determined in 3 replicates at a wavelength of 254 nm
using a 10-mm quartz cuvette.

Dissolved organic carbon (DOC) determination was performed on a Tek-
mar Dohrmann Apollo 9000 combustion analyser. Samples were filtered
through a 0.45-µm membrane filter, acidified with one drop of PA-grade
phosphoric acid, and stored in glass vials at 4℃ until automated analysis
could be performed.

72 Materials and methods

Suspended solids concentrations were determined gravimetrically by filtra-
tion of a 50–200 mL sample through a 0.45-µm membrane filter. Filters
were covered and left to air-dry for at least 48 hours before weighing.

Turbidity values were measured with a Hach 2100N turbidimeter in ratio
mode. In the pilot-scale experiments, a residual turbidity was determined
for retentate samples drawn immediately after a backwash. After 30 min-
utes settling in a 1-L jar, 3 aliquots of the clear phase were withdrawn by
pipette and analysed on a Hach 2100A turbidimeter.

Zeta-potential was analysed by Laser Doppler velocimetry on a Coulter
440SX. The settings for determination programme were 120 s runtime,
electric field on and off times of 4 and 0.4 s, respectively, voltages of 30 or
40 V, and a frequency range of 500–1000 Hz.

NOM fractionation after molecular weight was performed using a 400-mL
pressure filtration cell (Amicon 8400) fitted with Amicon YM1, YM10
and XM50 membranes. The YM1 and YM10 membranes were made of
regenerated cellulose and had a MWCO of 1 and 10 kDa, respectively.
The active layer of the XM50 membrane consisted of poly(acrylonitrile-
co-vinyl chloride) with an approximate MWCO of 50 kDa. Before use,
membranes were washed in a 0.1 M NaOH solution and rinsed with deion-
ized water. Size distributions were determined by parallel processing of
samples. Serial filtration results in larger errors and requires larger vol-
umes to be filtered (Logan and Jiang 1991). For each filtration step, the
cell was filled with 350 mL of 0.45-µm pre-filtered sample and pressurized
to 3 bar. To avoid an excessive increase in the feed concentration, per-
meation was stopped after of a volume of 50 mL was passed. Permeate
samples were analysed for TOC, colour, and UV254 absorption.

Aluminium and calcium concentrations were analysed by high-resolution
inductively coupled plasma-mass spectrometry (HR-ICP-MS). Samples
were acidified with 65%-HNO3 and sent to an external laboratory for
analysis.

Normally, analyses were performed shortly after sample collection. During
the pilot-scale experiments, raw water and permeate samples were stored at
4–6℃ in dark 250-mL glass bottles and analysed within 4 days after sample
collection.

Chapter 6

Results and discussion

6.1 Raw water NOM characterization

The ion exchange eluate used to enrich the tap water NOM concentration
increased the specific UV absorption (SUVA) of raw water (Tab. 5.1), indi-
cating that the eluate contains a larger percentage of complex aromatic NOM
compounds than tap water. To ensure that the model raw water after NOM
enrichment resembled other natural surface waters, NOM characteristics were
determined after titration and membrane fractionation. Fig. 6.1 shows that
colour and UV absorption increase with the pH in a similar manner as in other
surface waters. In the pH range from 5.5–9 colour and UV254 absorption in-
crease by some 38% and 15%, respectively, independent of NOM concentration.
For UV absorption, the increase is most pronounced below pH 7 and above
pH 9. Throughout the study, raw water colour and UV absorption values were
determined after neutralization to pH 7, while permeate values were measured
at the respective coagulation pH. Consequently, the calculated removal efficien-
cies are slightly offset by a pH factor, which can be estimated using Fig. 6.1.
However, deviations become negligible at low NOM concentrations such as in
permeate samples.

Membrane fractionation of raw and tap water samples at pH 7 resulted in
fairly similar NOM distributions in all four size ranges investigated (Fig. 6.2).
Compared to tap water, compounds imparting colour increased in the size
range above 50 kDa and decreased in the range from 10–50 kDa. UV254 ab-
sorption values differed marginally between both samples, although in the size
range above 50 kDa the value was lower after NOM enrichment. The DOC
concentration below 1 kDa increased after addition of the NOM concentrate,

74 Results and discussion

10

20

30

40

50

60

70

5 6 7 8 9 10
10

15

20

25

30

35

40

C
ol

ou
r

(m
g

P
t/

L
)

U
V

2
5
4

ab
so

rp
ti
on

(m
−

1
)

pH

Colour low
Colour high
UVA254 low
UVA254 high

Figure 6.1: Dependence of colour and UV254 absorption on pH for two different
NOM concentrations

however, the DOC percentage in that size range decreased as indicated by
the higher SUVA value. Equivalently, the DOC percentage in the range from
10–50 kDa increased.

The results show that the addition of NOM concentrate to tap water leads
to a relatively unbiased increase of organics. The strongly alkaline NOM con-
centrate increased the raw water conductivity (see Tab. 5.1) without affect-
ing the molecular size distribution notably. SUVA ratios larger than 4 indi-
cate a high proportion of aquatic humic substances with high hydrophobicity
and molecular weight. Coagulation of such NOM-rich waters typically results
in DOC removals larger than 50% (Edzwald and Tobiason 1999). Further-
more, based on the MW distributions it can be estimated that the 40-nm UF-
membrane used in the pilot experiments will not achieve any relevant NOM
removal without upstream coagulation. Previous research results suggest the
same: Egeberg et al. (2002) introduced a molecular weight correlation based
on diffusivity: D = aMWb (a = 51.94 · 10−10 m2 s−1, b = −0.397). This re-
lationship predicts average molecular sizes smaller than 10 nm for practically
all NOM components present in the raw water.

6.2 Preliminary coagulation experiments 75

0

10

20

30

40

50

60

70

P
er

ce
n
ta

ge
(%

)

<1 kDa 1–10 kDa 10–50 kDa >50 kDa

Colour tap
UVA tap
DOC tap
Colour raw
UVA raw
DOC raw

Figure 6.2: NOM size distributions in tap and raw water (colour 50 mg Pt/L)
measured at pH 7

6.2 Preliminary coagulation experiments

6.2.1 Dosage determination

The performance results obtained in jar tests for all 3 coagulants used in the
study are given in Tab. 6.1–6.3. As expected, both aluminium coagulants
achieved satisfactory treatment results with respect to NOM removal. Alum
was slightly more efficient at removing colour, UV254-absorbing compounds,
and particularly DOC. No visible floc formation occurred at a specific dosage
of 2 mg Al/L for either coagulant, which is reflected in the low values for
suspended solids. In both cases, the flocculated suspensions caused a high
resistance to filtration during 0.45-µm filtration, indicating a large fraction
of colloidal particles. Nevertheless, suspended solids formation was notably
higher for PACl at this dosage which may be attributed to the better floc-
culation properties of the pre-hydrolysed coagulant. Otherwise, the dosage
specific sludge production was slightly higher for alum. For both aluminium
coagulants, near-zero zeta potential was measured at a specific dosage of about

76 Results and discussion

4 mg Al/L. However, a dosage of 3 mg Al/L already resulted in a filtrate colour
below 10 mg Pt/L. Subsequently, dosages of 3–5 mg Al/L were applied in the
pilot experiments.

Chitosan performed notably poorer than the metal-based coagulants. At
a dosage of 7 mg/L, DOC removal was lower than 40% and filtrate colour
exceeded 10 mg Pt/L. For the same raw water, Kvinnesland (2003) found
removals to increase utterly at higher chitosan dosages. However, the floc-
culation properties of the formed aggregates started to decrease beyond a
dosage of 7 mg/L. Compared to the metal-based coagulants with a specific
sludge production of 5.7 and 6.5 mg SS/mg Al for PACl and alum, respec-
tively, coagulation with chitosan resulted in a significantly lower sludge pro-
duction (<1.7 mg SS/mg chitosan). Surprisingly, positive zeta potentials were
measured in all flocculated suspensions, suggesting complete charge neutral-
ization at the lowest chitosan dosage. However, floc formation only became
apparent at dosages above 2 mg/L. On the other hand, the coagulation mech-
anisms of chitosan differ widely from those of metal-based coagulants. For
a raw water with a natural colour >100 mg Pt/L, Vogelsang (2001) showed
that colour removal increased linearly far beyond the dosage giving zero zeta
potential, suggesting that charge neutralization was not the dominating co-
agulation mechanism. Consequently, near zero zeta potential does not serve
as condition to find the optimal chitosan dosage. It must be noted, though,
that zeta potential determination by electrophoretic light scattering is prone to
several error sources, for instance electroosmosis, which may have affected the
measurements with chitosan suspensions. For the pilot experiments, a dosage
of 5 mg/L was chosen, resulting in an average removal of colour and DOC near
70% and 30%, respectively.

6.2.2 Removal of NOM fractions

Fractionation of filtered samples coagulated with PACl and chitosan were car-
ried out to further investigate the differences between both types of coagulants.
For practical reasons, permeate samples from the membrane pilot unit were
used for fractionation.

The removal efficiencies for colour and DOC measured in the PACl per-
meate corresponded to established figures discussed in section 3.4.1. Colour
removal was high in all molecular weight ranges except for substances below
1 kDa. PACl achieved a high removal of DOC and UV-absorbing compounds
larger than 10 kDa, but removal efficiencies dropped markedly below 10 kDa.

6.2 Preliminary coagulation experiments 77

Table 6.1: Jar test results PACl (raw water 50 mg Pt/l, coagulation pH 6.3)

Dosage Colour
removal

UVA254

removal
DOC

removal
Zeta

potential
Sludge

production

(mg Al/L) (%) (%) (%) (mV) (mg SS/L)

2 72.3 60.4 44.1 −11.7 9.2

3 84.3 72.9 51.5 −6.9 19.7

4 91.5 80.8 60.4 +1.3 23.9

5 94.3 85.0 64.7 +10.4 28.3

Table 6.2: Jar test results alum (raw water 50 mg Pt/l, coagulation pH 6.3)

Dosage Colour
removal

UVA254

removal
DOC

removal
Zeta

potential
Sludge

production

(mg Al/L) (%) (%) (%) (mV) (mg SS/L)

2 76.9 63.6 46.3 −10.7 2.2

3 87.3 74.9 59.7 −5.6 20.6

4 93.3 82.4 68.7 +3.4 26.8

5 94.6 84.7 72.1 +8.7 32.6

Table 6.3: Jar test results chitosan (raw water 50 mg Pt/l, coagulation pH 4.9)

Dosage Colour
removal

UVA254

removal
DOC

removal
Zeta

potential
Sludge

production

(mg/L) (%) (%) (%) (mV) (mg SS/L)

2 47.5 23.6 11.8 +3.9 2.7

3 58.0 32.9 18.2 +7.3 4.4

4 65.4 40.2 23.7 +12.0 6.6

5 72.4 47.5 30.4 +14.4 n/a

7 76.4 53.6 37.6 +16.8 n/a

78 Results and discussion

Table 6.4: NOM removal efficiency by molecular weight range for PACl (dosage
3 mg Al/L, pH 6.3) and chitosan (dosage 5 mg/L, pH 5)

MW range Colour removal (%) UVA removal (%) DOC removal (%)

(kDa) PACl Chitosan PACl Chitosan PACl Chitosan

<1 47.9 0.9 52.0 −41.4 0 −85.8

1–10 84.9 37.0 71.4 −17.8 55.3 −34.2

10–50 99.0 91.7 92.9 69.2 80.2 54.6

>50 88.6 99.6 92.1 92.6 95.3 100.0
∗Fractionation carried out with permeate samples from the pilot unit

The pronounced difference in removal efficiencies for colour and DOC us-
ing chitosan gives rise to two assumptions: (1) chitosan is less efficient at
removing low molecular weight organics, and (2) the polymer itself increases
the DOC concentration. The fractionation results support these assumptions.
Substances imparting colour were largely removed down to a MW of 10 kDa.
In the range of 10–50 kDa both UV254 and DOC removals were significantly
lower than for PACl. With an average molecular weight of about 80 kDa, one
may expect a potential DOC contribution of chitosan in the higher MW range.
Interestingly, the concentration of compounds contributing to UV254 and DOC
values below 10 kDa increased after coagulation with chitosan, suggesting that
the residual organics after coagulation with chitosan might pose a problem
with respect to DBP formation potential or biostability. However, the reason
for an organic contribution in the low MW range is unclear and needs to be
verified using other molecular weight fractionation techniques.

6.3 Pilot-scale membrane filtration experiments

6.3.1 Effect of air scouring

Continuous air scouring can reduce particle deposition on the membrane sur-
face and the associated pressure increase during forward filtration. Flux step-
ping experiments were carried out to quantify the effect of air scouring for raw
water coagulated with 5 mg Al/L alum. Once the membrane rig had attained
the steady-state suspended solids concentration, the rate of pressure increase
over a 10-minute forward filtration cycle was measured for fluxes between 30

6.3 Pilot-scale membrane filtration experiments 79

0

0.2

0.4

0.6

0.8

1

1.2

30 45 60 75 90

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/m
in

)

Flux (L m−2 h−1)

Air scouring rate

0 (no scouring)
≃ 2 m3 m−2 min−1

Figure 6.3: Effect of air scouring on the pressure increase rate during a filtra-
tion cycle caused by particle deposition (suspended solids concen-
tration 300–400 mg/L)

and 90 LMH with and without gentle air scouring (2 m3m2
footprintmin−1)a. Be-

fore stepping the flux up or down, the membrane was backwashed for 30 seconds
using a backwash flux of 105 LMH combined with vigorous air scouring. Since
the pressure increased linearly during a 10-minute cycle, the rate of pressure
increase was determined by linear regression.

Results from replicate experiments show a pronounced effect of air scouring
on the pressure increase rate above a flux of 45 LMH (Fig. 6.3). For a system
with gentle air scouring, elevated pressure increase rates were only measured
for the highest flux of 90 LMH. On the other hand, relatively low pressure
increase rates were measured without air scouring up to a flux of 60 LMH.
Sedimentation of suspended particles was clearly visible after a few minutes of
filtration, indicating that the immersion tank can serve as settling unit to a
certain extent in the absence of air scouring.

Continuous air scouring does not affect the fouling propensity of particles

aFootprint refers to the projectional floor area occupied by a module.

80 Results and discussion

per se but merely reduces deposition. In other words, even with continuous
scouring, the system will require efficient hydraulic backwashes to remove de-
posited material. A rough estimation of energy demand shows that continuous
air scouring may consume up to 10 times as much energy as permeate pumping
and backwashing:

Energy demand of air scouring. For the investigated membrane system,
the airflow rate per m2 installed membrane surface area to effect air scouring
is assumed to be in the range of

Qair = 0.5 . . . 1.0 m3 m−2 h−1

Values in the upper range are more typical for MBR applications (Judd 2002),
while aeration demand may be lower in drinking water applications. The
density of moist air can be estimated using

ρma =
p

Ra T

1 + x

1 + x · Rw/Ra

(6.1)

where p is the partial pressure of air (Pa), T the absolute temperature (K),
Ra = 287.1 J/(kg K) and Rw = 461.5 J/(kg K) are the ideal gas con-
stants for dry air and water vapour, respectively, and x the specific humidity
ratio. At normal ambient temperature and pressure and an average mois-
ture content of 0.015 kgwater/kgair, the density of air falls in the range of
ρma = 1.2 . . . 1.25 kg/m3. The required mass flow of air thus amounts to

ṁ = 0.6 . . . 1.2 kg m−2 h−1

Assuming adiabatic compression, the specific power demand Es (W/m2) re-
quired to compress air may be calculated by

Es =
ṁ R T

Mair ν η

[(
P

P0

)ν

− 1

]
(6.2)

Due to the water pressure at bottom of the immersion tank, friction losses in
piping and the diffusors, a minimum compression of air to P=2 bar will be
required. With the values described in Tab. 6.5, a specific power demand per
unit membrane surface area in the range of

Es = 11 . . . 25 W/m2

6.3 Pilot-scale membrane filtration experiments 81

Table 6.5: Values used to estimate required aeration energy

Definition Symbol Unit Value used

Specific air mass flow ṁ kg m2 s−1 1.6 . . . 3.5 · 10−4

Ideal gas constant R kJ kmol−1 K−1 8.314

Air temperature T K 288

Average MW of air Mair kg kmol−1 28.9

Adiabatic factor ν – 0.283

Compressor efficiency η – 0.9

Compression ratio P/P0 – 2

Net membrane flux Jnet L m−2 h−1 40 . . . 60

is calculated. For continuous air scouring and typical net membrane fluxes
in the range of 40 . . . 60 L m−2 h−1, the specific energy demand per volume
produced permeate roughly amounts to

Ês = 0.2 . . . 0.6 kW/m3

In comparison, if air scouring is used only to assist backwashes, the energy de-
mand is reduced to about 1/20 to 1/60 of the above value depending on backwash
frequency and duration.

Ê∗

s = 0.005 . . . 0.03 kW/m3

Energy demand of permeation and backwashing. The specific amount
of energy Ef consumed per unit membrane surface to withdraw permeate can
be estimated using the equation

Ef =
1

η
J̄ ∆P (6.3)

where J̄ is the gross flux across the membrane, ∆P the pressure difference,
and η the pump efficiency. The gross flux may be calculated by

J̄ =
1

f
Jnet (6.4)

82 Results and discussion

Table 6.6: Values used to estimate pumping energy

Definition Symbol Unit Value used

Net membrane flux Jnet L m−2 h−1 40 . . . 60

Hydraulic efficieny f – 0.95

Pump efficiency η – 0.85

Pressure difference ∆P bar 0.55

where f is the hydraulic efficiency (see Eq. 3.13). For simplicity, the operating
pressure of the membrane unit is assumed to be at its maximum value at all
times (worst case), here ∆P = 0.55 bar. Using the values in Tab. 6.6, a specific
power demand per unit membrane surface area in the range of

Ef = 0.8 . . . 1.1 W/m2

is calculated. Choosing the same net fluxes as before, the (maximum) specific
energy demand per volume produced permeate roughly amounts to

Êf = 0.02 . . . 0.03 kW/m3

and is thus approximately one order of magnitude lower than the energy de-
mand for continuous air scouring. For a system with air scouring only during
backwashes, the amount of energy required to compress air falls within the
same range as the energy demand for pumping.

Backwash protocol. During all further experimental work, the immersed
membrane system was challenged to operate solely with an effective hydraulic
backwash procedure:

• no air scouring during forward filtration, saving 95–99% aeration energy
depending on backwash frequency and duration;

• backwashing at 1.5 times the forward filtration flux for a total time of
one minute per hour, resulting in a hydraulic efficiency of about 96%;

• vigorous air scouring during backwashes at a specific airflow rate of 6–
7 m3 m−2

footprint min−1. For comparison, the common (continuous) airflow
rate used in full-scale MBR applications based on the immersed mem-
brane system used in the study is in the vicinity of 5 m3 m−2

footprint min−1

(Judd 2002).

6.3 Pilot-scale membrane filtration experiments 83

0

1

2

3

4

5

6

7

8

9

3.5 5 3.5 5 5

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Alum (mg Al/L) PACl (mg Al/L) Chi (mg/L)

Filtration
Backwash

Figure 6.4: Effect of coagulant dosage on pressure increase rates (Pipe floccu-
lator, J=60 LMH, tf=29.5 min, tbw=0.5 min, error bars indicate
95%-confidence intervals). Data from Exps. A02, A01, P02, P01,
and C01

6.3.2 Effect of coagulant and dosage

Deposition of foulants on the membrane surface may be influenced by coagu-
lant type and dosage. Taking the NOM removal efficiency into consideration,
fouling rates were determined for all three coagulants used throughout the
study to establish a reference for comparison. The pre-treatment conditions
were pipe flocculation at high G-value (PF) followed by membrane filtration
at a flux of 60 LMH with 2 backwashes per hour lasting 30 seconds each.

Alum and polyaluminium chloride. For the aluminium-based coagulants,
a specific dosage in the range of 3–5 mg Al/L achieved satisfactory to high
NOM removal. Two dosages were tested to simulate different coagulation con-
ditions (Exps. A01–A02, P01–P02). At a coagulation pH of 6.3, both primary
destabilization mechanisms will prevail, i.e. charge neutralization and sweep co-
agulation. However, a specific dosage of 3.5 mg Al/L just meets the coagulant

84 Results and discussion

demand for complete charge neutralization. Consequently, charge neutraliza-
tion will be the dominating mechanism at this dosage. Due to higher hydrox-
ide precipitation, sweep coagulation will presumably dominate at a dosage of
5 mg Al/L.

The pressure increase rates measured for both aluminium-based coagulants
differed only marginally from each other (Fig. 6.4). At 3.5 mg Al/L, no sta-
tistically significant differences could be established between alum and PACl.
The pressure increase rates for backwashing are lower than those for filtration.
On the other hand, at a specific dosage of 5 mg Al/L the pressure increase rates
for backwashing increased strongly for both coagulants, exceeding the values
for forward filtration. Due to large data variation, the apparent difference in
the backwash pressure increase rates between both coagulants was not statisti-
cally significant. Interestingly, the pressure increase rates for forward filtration
were similar to those obtained at the lower dosage. Normally, the backwash
pressure should increase at a lower or equal rate as the forward filtration pres-
sure. A faster inclining backwash pressure indicates an additional resistance in
reverse flow mode, which may originate from deposits forming on the permeate
side of the fibre. During a backwash, these deposits are forced into the fibre
matrix and exert an additional resistance to flow. In the subsequent filtration
cycle, these deposits are partially removed with the permeate. The permeation
pressure is therefore affected to a lesser degree. In practice, this phenomenon
has been observed also in pilot studies on immersed membrane filtration with
upstream coagulation (Zenon 2005).

Residual aluminium concentrations were determined in a total of 15 ran-
domly drawn permeate samples during the initial experiments with alum and
PACl (A01–A05, P01–P03). The permeate aluminium concentration varied
from 10 to 30 µg Al/L and was thus well below the Norwegian standard of
150 µg Al/L. No statistically significant increase over the raw water aluminium
concentration was measured.

Backwashing with chlorine solution followed by a short soaking period
(5 hours) removed foulants completely in all cases with no measurable decline
in the membrane’s pure water permeability, i.e. no irreversible fouling occurred.

Chitosan. A dosage of 5 mg Chi/L was chosen to achieve acceptable colour
removal (Exp. C01). The permeate quality corresponded to the results ob-
tained in the jar tests. Fig. 6.4 shows that the pressure increase rate for for-
ward filtration was some 30% lower than for the aluminium-based coagulants
(3.5 mg Al/L). However, fouling was dominated by a notably higher back-
wash pressure increase rate, which exceeded the values obtained with alum

6.3 Pilot-scale membrane filtration experiments 85

and PACl. The results presented in section 6.2.2 indicate that the permeate
contains chitosan residuals, which can form deposits in the fibre lumen and
increase the resistance to flow during backwashes.

The suspended solids concentration in the immersion tank was compara-
tively low (≃150 mg/L). Flocs visible in the immersion tank had a voluminous,
fragile appearance and settled slowly. The residual turbidity measured in the
immersion tank increased notably over the value after coagulant addition. Poor
sedimentation characteristics may explain partially why the pressure increase
over a 30-minute filtration cycle (∆Pcycle) attained almost the same high value
as for the aluminium coagulants despite the lower suspended solids concentra-
tion (Figs. C01c and C01d).b

Over time, a gelatinous layer formed on the membrane surface, which
seemed resistant to air scouring and backwashing. Being a cationic biopolymer,
chitosan and its aggregates potentially adsorb to the negatively charged mem-
brane polymer and form relatively strong bonds. Chitosan fouling required
more than 12 hours soaking in chlorine solution to detach. However, the CIP
efficiency could be significantly accelerated if the membrane was backwashed
first with a 1 g/L citric acid solution. In an acidic environment, chitosan foul-
ing layers loosened from the membrane and settled in large flakes. However,
deposits near the potted ends of the fibre were very difficult to remove. Subse-
quent soaking in chlorine solution was still necessary to restore the membrane’s
pure water permeability. Replicate experiments (results not shown) confirmed
the pressure development and removal issues observed during CIP for chitosan
fouling. Due to unsatisfactory permeate quality and recalcitrant fouling layers,
chitosan was not used for further experimentation.

6.3.3 Effect of flocculation

Good flocculation requires hydrodynamic conditions optimized for particle col-
lision. This is normally achieved by a flocculator. In an immersed membrane
system, several operating variables will affect post-flocculation, including co-
agulant dosage, filtration flux, water recovery, and use of air scouring. The
interdependencies between flocculation and membrane operation were studied
to find optimal pre-treatment conditions for coagulation with PACl.

Dosage dependence. Figs. 6.5 and 6.6 compare the pressure increase rates
for filtration and backwash after different flocculation treatments. A pro-
nounced effect of flocculation is evident at the lower specific aluminium dosage

bExperimental data presented in Appendix B from page 131.

86 Results and discussion

of 3 mg/L. Compared to treatment without a flocculator, the jet-mix (JMF2)
and the packed-bed flocculator (PBF) reduce the pressure increase rate for fil-
tration markedly. However, in all cases fouling is dominated by the backwash
pressure increase. Only use of the PBF lowers the increase rate of the backwash
pressure. At 5 mg Al/L, no statistically significant effect of flocculation could
be established for the pressure increase rate during filtration, except for a com-
bination of PF and JMF1, which gave a somewhat reduced pressure increase.
After jet-mix flocculation, the backwash pressure increase rates attained simi-
lar values as for filtration. However, flocculation using a PF or a PBF lead to
higher backwash pressure increases. In case of the PF, the same negative effect
on backwash pressure was observed for coagulation with alum at 5 mg Al/L
(Fig. 6.4). This indicates that short flocculation times with a PF designed
for high G-values can exacerbate fouling at aluminium dosages exceeding the
optimal dosage for adequate colour removal. Although the difference in back-
wash pressure increase rates between treatment without flocculation and PBF
is not statistically significant, fouling remains backwash-dominated in case of
the PBF.

In cold, low-turbidity surface waters, flocculation kinetics of metal-based
coagulants may be retarded because of slower nucleation and low particle con-
tent. Three categories of nucleation processes are commonly discerned (Dirksen
and Ring 1990):

• Primary homogeneous nucleation takes place in a particle-free supersat-
urated solution in the absence of any solid interface.

• Primary heterogeneous nucleation is induced by foreign solid interfaces,
such as surfaces of other solids, stirrers, or reactor walls. Nucleation on
a foreign surface, which has a lower surface energy than that of a new
solute particle, takes place at a lower critical supersaturation.

• Secondary nucleation refers to several mechanisms of nuclei formation
from the growing precipitate.

During coagulation of surface water, the latter two nucleation processes are
likely to be dominant. For treatment of low-turbidity surface water with low
coagulant dosages, flocculation in a PBF may be favourable. As opposed to
the other hydraulic flocculators, the suspension is passed over a large sur-
face, which promotes primary heterogeneous nucleation. For comparison, mi-
crosand is added in the Actiflo® process after rapid mixing of a coagulant
to enhance nucleation/flocculation kinetics and sedimentation velocity. Since
some deposition of solids occurs in the interstitial volume of the packed bed,

6.3 Pilot-scale membrane filtration experiments 87

0

1

2

3

4

5

No JMF2 PBF

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Filtration
Backwash

Figure 6.5: Flocculation effects at a PACl dosage of 3 mg Al/L (J=60 LMH,
tf=29.5 min, tbw=0.5 min, error bars indicate 95%-confidence in-
tervals). Data from Exps. P04, P11, and P16

secondary nucleation processes may be promoted as well. In addition, the sus-
pension is routed through a complex flow geometry providing good particle
collision. The compartmentalized jet-mix flocculator achieves better plug-flow
conditions compared to an empty tank, promotes fluid agitation, and avoids
short-circuiting, which improves aggregation of flocs. Compared to the PBF,
however, no additional surface for nucleation is provided. Neither flocculation
treatment at 3 mg Al/L resulted in lower pressure increase rates for back-
washing than for filtration, suggesting that either the flocculation time was
too short or that other conditions in the immersion tank affected backwashing
adversely.

Flocculation kinetics generally increase with the particle concentration due
to higher collision frequency. On increasing dosage, flocculation with metal-
based coagulants improves due to higher hydroxide precipitation and secondary
nucleation, which explains the small differences between the flocculators at
the higher coagulant dosage. On the other hand, the results suggest that
under unfavourable flocculation conditions the backwash pressure will increase

88 Results and discussion

0

1

2

3

4

5

6

7

8

9

No PF JMF1 JMF2 PBF PF+JMF1

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Filtration
Backwash

Figure 6.6: Flocculation effects at a PACl dosage of 5 mg Al/L (J=60 LMH,
tf=29.5 min, tbw=0.5 min, error bars indicate 95%-confidence in-
tervals). Data from Exps. P05, P01, P07, P13, P19, and P09

notably faster than the forward filtration pressure. The JMFs performed best in
both configurations at the higher coagulant dosage (Fig. 6.6). It is interesting
to note that the combination of 30-sec pipe flocculation with JMF1 gave a
better performance with respect to backwash pressure increase than PF alone.
However, it remains unclear why the backwash pressure increase rate after the
PBF attained a relatively high value.

Under similar flocculation conditions, the pressure increase rate for filtra-
tion was strongly dosage dependent. Using a PBF, the pressure increase rate
for filtration increased with the coagulant dosage (Fig. 6.7). At 2 mg Al/L,
forward filtration resulted in practically no pressure increase rate. The back-
wash pressure increased rapidly at 2 mg Al/L while backwash pressure increase
rates were lower at higher dosages. This behaviour may be explained with par-
ticle charge effects and precipitation kinetics. The lowest dosage does not meet
the coagulant demand for complete destabilization and the forming precipitate
is thus negatively charged. Accordingly, aggregation to flocs is poor, result-
ing in smaller particle size and higher cake resistance. The relatively high

6.3 Pilot-scale membrane filtration experiments 89

0

1

2

3

4

5

6

7

8

9

2 3 5

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Specific dosage (mg Al/L)

Filtration
Backwash

Figure 6.7: Fouling rates after packed-bed flocculation at different aluminium
dosages (J=60 LMH, tf=29.5 min, tbw=0.5 min). Data from
Exps. P20, P16, and P19

residual retentate turbidity of 14 NTU (Fig. P20f) and an average ∆Pcycle of
12–14 mbar (Fig. P20c) support this assumption. Due to opposing charges,
the cake layer forming at 2 mg Al/L detaches easily from the membrane dur-
ing a backwash. On increasing dosage, particles may attach stronger to the
membrane owing to reduced charge repulsion forces. When low shear condi-
tions prevail in the immersion tank, particles may enter interior surfaces of the
membrane unhindered an form resistant fouling layers. Slow precipitation ki-
netics with subsequent precipitate formation in the fibre lumen may explain a
higher backwash pressure increase rate in case of the lowest aluminium dosage.
It must be noted, though, that the backwash pressure data from experiment
P20 (Fig. P20b) have inconsistencies, which have affected the calculation of
the backwash pressure increase rate. However, the generally higher pressure
increase rate for backwashing points towards too short flocculation times.

Flux dependence. Increasing flux exacerbates membrane fouling because the
permeation drag force acting on a particle increases with the flux. However,

90 Results and discussion

0

1

2

3

4

5

6

7

8

9

60 75 45 60 75

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Flux (LMH)

Dosage 3 mg Al/L Dosage 5 mg Al/L
(PBF) (JMF1)

Filtration
Backwash

Figure 6.8: Flux-dependent fouling rates at two aluminium dosages (Floccu-
lation in PBF and JMF1, tf=29.5 min, tbw=0.5 min). Data from
Exps. P16–P17, P06–P08

since coagulation conditions influence particle characteristics, an interdepen-
dency between dosage and flux must be expected.

Fig. 6.8 compares pressure increase rates at optimal and slightly overdosed
coagulation conditions for different fluxes. Increasing flux exacerbated fouling
rates for both investigated dosages. However, the marked difference in system
performance for both dosages indicates that dosage optimization is important.
Given that full-scale systems normally operate at fluxes in the range of 40
to 60 LMH, a flux of 75 LMH is relatively high. Nevertheless, the pressure
increase rates at 75 LMH and 3 mg Al/L were lower than the respective val-
ues at 60 LMH and 5 mg Al/L. A direct implication of these results is that
variations in water quality will affect system performance if coagulant is dosed
proportionally to flow.

Backwash dependence. Backwashing with permeate constitutes the most
important method to control fouling of the membranes. The backwash protocol

6.3 Pilot-scale membrane filtration experiments 91

is defined by an optimal configuration of

• reverse flux,
• aeration rate,
• backwash duration, and
• backwash frequency.

The backwash procedure described in section 6.3.1 relies on vigorous air scour-
ing during backwashes, which disturbs settling and floc formation in the im-
mersion tank. Provided that adequate flocculation improves the system per-
formance, too frequent backwashes may have an adverse effect. Furthermore,
more frequent backwashing decreases the system availability and increases wa-
ter losses. On the other hand, too long filtration cycles may result in more
non-hydraulically reversible fouling.

During all experiments, a backwash flux 50% above the forward filtration
flux was applied. Although lower values are commonly used in practice, a high
backwash flux was chosen to avoid limitations in backwash efficiency. With
the exception of one experiment (2 × 10 s), backwash duration and frequency
were adjusted in 3 different combinations to give a total backwash time of one
minute per hour (4 × 15 s, 2 × 30 s, 1 × 60 s) and thus the same overall system
productivity. The underlying assumption for this backwash strategy was that
longer filtration cycles require longer backwash cycles.

Fig. 6.9 shows the effect of backwash frequency for a system with pipe floc-
culation. For alum coagulation at 5 mg Al/L, a trend towards better system
performance becomes apparent with longer filtration cycles, i.e. less frequent
backwashing. A backwash cycle once every 30–60 minutes gave lower pressure
increase rates than backwashing every 15 minutes. On the other hand, coag-
ulation with PACl at the same Al-dosage resulted in practically no significant
difference in performance for the two tested backwash frequencies. Although
the previous results showed that flocculation is not retarded at 5 mg Al/L, the
reason for the difference in performance of both coagulants may lie in their
flocculation behaviour. Flocculation kinetics with alum are slower than with
PACl (section 3.4.1). An alum-coagulated feed may thus benefit from post-
flocculation in the immersion tank to a larger extend than a PACl-coagulated
feed. The performance obtained after alum coagulation with the shortest back-
wash cycle (2 × 10 s) was not poorer compared to the experiments with longer
backwash duration (2 × 30 s and 1 × 60 s). Short, efficient backwash cycles
are therefore preferable, which contradicts the assumption that the backwash
cycle length should increase with the filtration cycle length. Interestingly, the

92 Results and discussion

0

1

2

3

4

5

6

7

8

9

10

4 x 15 s 2 x 10 s 2 x 30 s 1 x 60 s 4 x 15 s 2 x 30 s

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Number of BW cycles per hour x BW duration

Alum

PACl

(5 mg Al/L)

(5 mg Al/L)

Filtration
Backwash

Figure 6.9: Influence of backwash frequency on pressure increase rates (Floc-
culation in PF, Flux J=60 LMH). Data from Exps. A03, A05, A01,
A04, and P03, P01

shortest backwash cycles resulted in the lowest backwash pressure increase rate.
However, the backwash pressure data show a considerable amount of scatter
(Fig. A05b). The low regression value for the backwash pressure increase rate
may therefore be misleading.

Following treatment in a flocculator with low G-value, the effect of back-
wash frequency was dosage-dependent (Fig. 6.10). Pressure increase rates
for filtration decreased with the backwash frequency at a specific dosage of
3 mg Al/L (PACl). When applying a dosage of 3 mg Al/L, the residual reten-
tate turbidity ranged from 25 to 28 NTU, indicating a relatively high fraction
of small, slowly settling particles (Figs. P10d–P12d). Small particles are likely
to cause more pore plugging, particularly after a high-turbulence backwash
that can cause floc break-up. No clear effect on the backwash pressure in-
crease rate became apparent. Only the highest backwash frequency (4 × 15 s
per hour) resulted in a lower pressure increase rate for backwashing than for
filtration. The results suggest that more frequent backwashes at this coagulant
dose do not improve performance. Given the relatively low suspended solids

6.3 Pilot-scale membrane filtration experiments 93

0

1

2

3

4

5

6

7

8

4 x 15 s 2 x 30 s 1 x 60 s 4 x 15 s 2 x 30 s

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Number of BW cycles per hour x BW duration

PACl (3 mg Al/L)

PACl (5 mg Al/L)

JMF2

PBF
Filtration
Backwash

Figure 6.10: Influence of backwash frequency on pressure increase rates (Floc-
culation in JMF2/PBF, Flux J=60 LMH). Data from Exps. P10–
12 and P18–19

concentration in the process tank, a backwash every 30–60 minutes is suffi-
cient. It should be noted, however, that the average ∆Pcycle increased from
6–8 mbar per cycle for a 4 × 15 s protocol to about 18–20 mbar per cycle for
a 1 × 60 s protocol (Figs. P10c–P12c). Although these differences seem small,
longer filtration cycles render the system more vulnerable to performance loss
caused by sudden changes in coagulation conditions.

The opposite effect occurred at a dosage of 5 mg Al/L. Backwashing every
30 minutes nearly doubled the pressure increase rate for filtration compared
to backwashing every 15 minutes. Assuming stronger particle attachment due
to lower charge repulsion at this coagulant dosage, longer filtration cycles al-
low for higher accumulation of solids on the membrane surface and in pores.
Backwashing with permeate alone does not sufficiently remove deposits. The
low residual retentate turbidity (≃ 10 NTU) indicates a larger particle size
after flocculation at this dosage (Figs. P18f and P19f). Consequently, the cake
porosity increases, explaining the lower pressure build-up during a filtration
cycle ∆Pcycle compared to 3 mg Al/L. Compared to experiments P01 and

94 Results and discussion

P03, conducted under similar conditions as P18 and P19 but with a pipe floc-
culator, pressure increase rates for filtration and backwashing are lower, which
may be attributed to better flocculation using a PBF. However, in all cases,
the backwash pressure increase rate was notably higher than that for filtration.

In summary, the results presented in this section show that flocculation
plays an important but intricate part in fouling for an O–I system. Fouling
exacerbates in the absence of controlled flocculation, particularly at short de-
tention times. However, since some of the operating parameters discussed in
the following sections influence particle behaviour in the immersion tank, it is
difficult to distinguish post-flocculation effects from upstream flocculation.

6.3.4 Effect of water recovery

Experiments P21 through P24 aimed at assessing the effects of reducing the
water recovery to 85% for two different dosages (3 and 5 mg Al/L) and fluxes
(60 and 75 LMH).

At a set flux of 60 LMH, the most significant observation was the lower
backwash pressure increase rate at 85% water recovery (Fig. 6.11). Removing
retentate faster from the system reduces the solids retention time and thus the
possibility of interactions between aluminium aggregates and the membrane.
In experiments with 95% recovery, the low retentate flow rate resulted in an
accumulation of a sludge layer in the bottom of the immersion tank, which
was re-suspended during a backwash. While this effect can improve post-
flocculation in the immersion tank, re-suspension of settled matter induced
by air scouring will cause particle erosion and possibly partial dissolution of
the amorphous precipitate. For a short period of time after a backwash, a
precipitate may form on the lumen side of the fibre due to supersaturation
of aluminium species, which increase the backwash pressure for a constant
backwash flux over time. Re-suspension of settled particles occurred to a much
lesser degree at 85% recovery and may explain the lower backwash pressure
increase rate. On the other hand, the pressure increase rates for filtration were
either somewhat higher or as high as for 95% recovery. As expected, the lower
suspended solids concentration in the immersion tank at 85% recovery slightly
reduced the pressure build-up during a filtration cycle of 30 minutes (Figs. P21b
and P22b). Compared other experiments with specific aluminium dosages of
5 mg/L (e.g. P05, P13, P18–19), the residual retentate turbidity increased at
85% recovery. However, neither of these observations seemed to have had an
influence on the filtration pressure increase rate or backwash efficiency.

6.3 Pilot-scale membrane filtration experiments 95

0

1

2

3

4

5

6

7

8

3 5 3 5

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Specific dosage (mg Al/L)

85% water recovery

95% water recoveryFiltration
Backwash

Figure 6.11: Effect of water recovery on pressure increase rates (Flux
J=60 LMH, Flocculation in PBF). Data from Exps. P21–22, P16,
and P19

At a flux of 75 LMH, again practically no difference in pressure increase
rates between filtration and backwash was observed at 85% water recovery
(Fig. 6.12). Compared to the experiments at 60 LMH, the effect of coagulant
dosage on the fouling rates was even less pronounced at 85% recovery. No ben-
efit of operating at lower water recovery was evident at a dosage of 3 mg Al/L,
although the backwash pressure increase rate measured at 95% water recovery
(Exp. P17) was unexpectedly low and may be an outlier. On the other hand,
lower water recovery improved performance at 5 mg Al/L. Assuming that floc-
culation is not retarded at this dosage, it is unlikely that the different choice
of flocculator (PBF vs. JMF1) affected the result to such a high extent. The
increased downflow velocity and improved solids removal at 85% are a more
likely explanation for the better performance.

Lowering the water recovery gave more stable and lower backwash pressure
increase rates. However, the seemingly poorer performance at 95% recovery
may be explained by inefficient sludge removal. Sludge withdrawal could have
been improved either by withdrawing retentate batch-wise at increased flow

96 Results and discussion

0

1

2

3

4

5

6

7

8

3 5 3 5

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Specific dosage (mg Al/L)

85% water recovery

95% water recoveryFiltration
Backwash

Figure 6.12: Effect of water recovery on pressure increase rates (Flux
J=75 LMH, Flocculation in PBF, dashed line denotes floccula-
tion in JMF1). Data from Exps. P23–24, P17, and P08

rates shortly before a backwash or by an optimized design of the tank bottom
(e.g. sedimentation cone). However, neither of these options were tested. At
85% recovery, the residual retentate turbidity increased notably at higher spe-
cific coagulant dosage, indicating a higher fraction of small particles with low
settling velocities. This renders subsequent retentate sedimentation as sug-
gested in Fig. 4.3 less efficient and may pose a problem in terms of particle
return load to the membrane unit. Consequently, fouling rates at 85% water
recovery may increase over the value obtained in these experiments. For the
optimal dosage of 3 mg Al/L, no significant improvement of reducing water
recovery became apparent.

6.3.5 Effect of coagulation pH

In a parallel study on contact filtration based on the same raw water, Saltnes et
al. (2001) measured minimum aluminium solubility for alum and PACl at pH
6.3–6.4 (Fig. 6.15). The coagulation pH throughout most experiments (P01–

6.3 Pilot-scale membrane filtration experiments 97

60

64

68

72

76

80

0 10 20 30 40 50 60
6

8

10

12

14

16
T

M
P

0
at

st
ar

t
of

fi
lt
ra

ti
on

cy
cl

e
(m

b
ar

)

d
P

c
y
c
le

(b
ar

)

Time (h)

TMP0

dPcycle

Figure 6.13: Effect of sudden pH drop (Flux J=60 LMH, 5 mg Al/L, open
symbols pH 6.2, filled symbols pH 5.6).

P24) was therefore held at 6.3 ± 0.1 to remove as much as possible of the
added coagulant with the precipitate. Experiments with pH outside this range
were conducted for two reasons:

• Faulty pH control can cause sudden pH changes, which affect membrane
performance. Since chemical addition is prone to disturbances, the con-
sequential effects must be evaluated.

• Coagulation at higher pH increases particle size. Zouboulis and Traskas
(2005) also showed that flocculation occurs more rapidly at pH 7 than
at pH 6. Although coagulant demand and residual aluminium concen-
trations increase, fouling may decline as a result of different aggregate
structure and charge.

Low pH coagulation. Fig. 6.13 illustrates the response of a simulated pH
drop after two days of normal operation. Following a low and linear pressure
incline, a sudden pH drop causes a steep increase of the filtration pressure.

98 Results and discussion

0

50

100

150

200

250

300

0 10 20 30 40 50
4.8

5.2

5.6

6

6.4

6.8

7.2

P
re

ss
u
re

(m
b
ar

)

p
H

Time (h)

TMPf

TMPbw

dPcycle

pH

Figure 6.14: Pressure recovery after a sudden pH drop (Flux J=60 LMH,
5 mg Al/L). The pH incident occurred approximately 15 hours
after start-up and lasted for about 3 hours.

Similarly, the average ∆Pcycle increases by roughly 60%, indicating a signifi-
cantly reduced permeability of the cake layer. A pH drop only becomes visible
after a certain delay due to the residence time of the system. These findings
are consistent with research on I–O filtration of PACl-coagulated surface water
presented by Lerch et al. (2005). The explanation for this behaviour lies in the
changed aggregate characteristics. Coagulation at lower pH leads to a higher
prevalence of polyvalent, cationic aluminium species and reduces the charge
on the functional groups of humic substances. Aggregates formed under these
conditions are smaller in size and carry higher charge. Consequently, reduced
charge repulsion causes them to bind stronger to a negatively charged mem-
brane surface, thus building dense and resistant fouling layers. A normal CIP
with chlorine solution removed all foulants completely and restored the clean
water permeability of the membrane.

A follow-up experiment conducted under similar conditions allowed to as-
sess the recovery of system pressures after the coagulation pH was restored.
Fig. 6.14 shows that only the pressure build-up during a filtration cycle ∆Pcycle

6.3 Pilot-scale membrane filtration experiments 99

0.01

0.1

1

10

4.5 5 5.5 6 6.5 7 7.5

D
is
so

lv
ed

al
u
m

in
iu

m
co

n
ce

n
tr

at
io

n
(m

g
A
l/

L
)

pH

PACl (PAX-16)
Alum (ALG)
Limit (0.15 mg/L)

Figure 6.15: Residual aluminium concentration vs. coagulation pH established
for the raw water used throughout the study (adapted from
Saltnes et al. (2001)).

attains the same value as before the pH incidence, while the filtration and back-
wash pressures sustain permanent losses. However, a certain recovery from the
highest pressure points became apparent for both pressures and pressure in-
crease rates stabilized once the coagulation pH returned to its set value. The
likely explanation for this behaviour is the sudden change in coagulation con-
ditions after a pH drop. Particles forming under coagulation conditions in the
charge-neutralization regime (low pH) cause more pore fouling and less perme-
able cake layers. Surface layers on the membrane detach during air scouring-
assisted backwashes after the pH is restored, explaining the moderate decrease
in filtration pressure after the pH incident. On the other hand, pore fouling
does not respond to backwashes and thus exerts a resistance to filtration also
after the coagulation pH returns to its set value of 6.3. Minor pH variations
above pH 6 did not affect filtration pressures to any significant extent.

The results show that even a short pH drop severely reduces system perfor-
mance due to formation of hydraulically not reversible fouling, which under-
scores the importance of pH control. Hillis (2006) made similar observations in

100 Results and discussion

a pilot study based on the same membrane system but with ferric sulphate as
coagulant. The system responded with a steep incline in filtration pressure to
pH control failures. However, in contrast to the results presented here, pres-
sure recovery was notably better once the target coagulation pH of 4.5 was
restored. From point of view of permeate quality, a moderate pH drop will
not necessarily have negative consequences. Colour removal increases with de-
creasing pH and turbidity removal remains unaffected. On the other hand,
soluble aluminium concentrations also increase as shown in Fig. 6.15. Outside
the optimal pH range of 5.6–7.0, residual aluminium concentrations do not
comply with the maximum permissible limit in Norway (0.15 mg Al/L).

High pH coagulation. At pH 7, flocculation conditions changed visibly due
to more sweep coagulation. Voluminous, “fluffy” flocs were apparent in the
flocculator and in the immersion tank. The suspended material settled quickly,
resulting in a lower residual turbidity in the immersion tank than observed at
pH 6.3 (Figs. P25f and P26f). The fouling layer on the hollow fibres was dark
brown and appeared gelatinous, while at pH 6.3 a yellow-brownish colour and
a grainy appearance was typical.

A comparison of pressure increase rates reveals a trend towards lower long-
term fouling at pH 7 and higher specific aluminium dosage. For a coagu-
lant dosage of 3 mg Al/L no statistically significant difference was established
(Fig. 6.16). However, the lower coagulant dosage at pH 6 (3 mg Al/L) gives
a better permeate quality in terms of colour and UVA than the higher dosage
(5 mg Al/L) at pH 7. If the treatment goal is to achieve a permeate colour
below 10 mg Pt/L, coagulant consumption and sludge production increase by
about 60% at pH 7. However, contrary to the findings of Lee et al. (2000), co-
agulation at pH 7 did not increase long-term fouling as observed in this study
at pH values well below 6. The average pressure increase per cycle (∆Pcycle)
was higher at pH 7, presumably due to a lower permeability of the cake layer
forming on the membrane (Figs. P25c and P26c).

In summary, coagulation in the transition regime between charge neutral-
ization and sweep coagulation is optimal with respect to keeping filtration
pressures low, using low coagulant concentrations, and obtaining low metal
residuals. These coagulation conditions correspond largely to those used in
direct media filtration. Because charges on humic substances increase with the
pH, organic removal is more efficient in the pH range of 6–6.5 than at pH 7 and
above. Below pH 6 hydraulically not reversible fouling increases dramatically,
while low pressure increase rates were observed in the pH range of 6–7.

6.3 Pilot-scale membrane filtration experiments 101

0

1

2

3

4

5

6

7

8

9

3 5 3 5
0

2

4

6

8

10

12

14

16

18

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

P
er

m
ea

te
co

lo
u
r

(m
g

P
t/

L
)

Specific dosage (mg Al/L)

pH 6 pH 7

Filtration
Backwash
Colour

Figure 6.16: Pressure increase rates at pH 6 and 7 and permeate colour con-
centration (Flux J=60 LMH, Flocculation in PBF). Data from
Exps. P16, P19, and P25–26

6.3.6 Effect of NOM concentration.

Experiments P27 and P28 assess the membrane performance at a lower raw
water NOM concentration of 30 mg Pt/L. Coagulant dosages were reduced to
1.5 and 2.0 mg Al/L to achieve similar NOM removal as in the previous exper-
iments. Despite lower sludge production and thus lower solids concentration
in the immersion tank (Figs. P27d and P28d), ∆Pcycle attained values in the
same range (9 ± 3 mbar) as before. This shows that the pressure increase due
to cake fouling is significantly affected by particle characteristics and that the
retentate solids concentration alone does not serve to predict ∆Pcycle (see also
section 6.4).

As anticipated, the pressure increase rates for filtration and backwash at
colour 30 mg Pt/L climbed to similar values as measured for higher raw water
colour. The backwash pressures increased at a slightly higher rate than the
filtration pressures, which may be attributed to the short flocculation time as
mentioned earlier. However, comparing the results of both raw water NOM

102 Results and discussion

0

1

2

3

4

5

6

7

8

9

1.5 2 3 5

P
re

ss
u
re

in
cr

ea
se

ra
te

(m
b
ar

/d
)

Specific dosage (mg Al/L)

Colour 30 Colour 50

Filtration
Backwash

Figure 6.17: Effect of NOM concentration on pressure increase rates (Flux
J=60 LMH, Flocculation in PBF). Data from Exps. P27–28, P16,
and P19. Colour given as mg Pt/L

concentrations, it is noteworthy that a coagulant dosage of 3 mg Al/L at higher
colour gave slightly lower pressure increase rates than all values obtained at
lower colour (Fig. 6.17). The reason for this is likely to be generally improved
flocculation kinetics at higher coagulant dosages/solids concentrations.

Both experiments at lower raw water colour resulted in a very stable per-
formance in terms of pressure increase rates, ∆Pcycle, suspended solids, and
residual turbidity. Due to lower solids production and thus lower solids con-
centration in the immersion tank, sludge withdrawal was effective so that no
resuspension of settled matter could occur during backwashes. As observed
in experiments with reduced water recovery, backwash pressure increase rates
stabilized and attained values close to those for filtration.

In summary, the results from Exps. P27–P28 show that the performance
of the membrane unit remains relatively unchanged when treating raw waters
with lower NOM concentration.

6.4 Multivariate analysis of effects 103

6.4 Multivariate analysis of effects

The multitude of effects occurring during coagulation and immersed mem-
brane filtration makes an overall quantitative comparison of operating con-
ditions quite complex. Multivariate analysis allows separating the different
treatment conditions from each other and comparing their individual influence
on membrane performance quantitatively. Furthermore, the analysis offers a
possibility to identify potential outliers in the results.

A subset of experimental data was evaluated using partial least squares
(PLS) regression, a technique that generalizes and combines features from
principal component analysis and multiple regression. This method is par-
ticularly useful when predicting a set of dependent variables from a large set
of independent variables.

Notations. Every experiment represents one observation of process behaviour
as the result of chosen operating parameters. The following conventions are
made to organize the data set for analysis:

Operating conditions = Predictors = independent variables (X)
Measured process behaviour = Response = dependent variable(s) (Y)

In case of only one dependent variablec, the response Y exists as vector with
i observations. The values of k predictor variables collected on these observa-
tions are stored in the i × k predictor matrix X (see Appendix C).

General principles. The goal of PLS regression is to predict Y from X and to
describe their common structure. PLS regression is based on linear transition
from a large number of original predictors to a new variable space defined by a
small number of orthogonal factors, called PLS components or latent vectors.
In other words, PLS components are mutually independent linear combinations
of the original predictors. By performing a simultaneous decomposition of X
and Y , the PLS algorithm determines these components iteratively in such a
way that the first PLS component explains most of the covariance between X
and Y , the second components explains the maximum share of the residual
covariance, and so on. Unlike similar approaches (e.g. principal component

cThere are two PLS algorithms, PLS1 for problems with a univariate response variable,
and PLS2 for problems with multivariate response variables. In this study, only PLS1 was
used.

104 Results and discussion

regression), PLS regression avoids focussing on large variations in the predic-
tor variables that are of minor importance for explaining the variation in the
response variable(s). Regressions are accompanied by a validation procedure
to find the optimal number of PLS components and test models for robustness.

Data pre-processing. Pre-processing of data aims at reducing “noise” intro-
duced by background effects, different measurement units, different variances
in variables, etc. For all analyses, two data preprocessing options were chosen:
centering and weighting. Centering involves subtracting the average from each
variable (mean-centering). This ensures that all results will be interpretable
in terms of variation around the mean. Weighting is a special form of scaling,
which becomes important when variables have largely different value ranges.
All variables were multiplied with the reciprocal of their respective standard
deviations 1/SDev. In this way, each variable has the same variance and thus
the same chance to influence the estimation of the PLS components. Response
values were not weighted.

Instead of pH values, the respective molar concentration of dissociated
hydrogen [H+] = 10−pH was used for modelling to circumvent the use of a pre-
dictor variable with a logarithmic scale.

Model and Output. Response values are approximated by a linear combi-
nation of the predictors. In its simplest form, a PLS model specifies a linear
relationship between the response variable Y and a set of predictors X

Y = b0 + b1X1 + b2X2 + . . . + bkXk + ǫ (6.5)

where b are the regression coefficients and ǫ the residual error. If a predictor
is weighted, the regression coefficient b contains the weighting factor s:

b = s · bw (6.6)

The weighted regression coefficient bw can be used to compare the influence of
predictors against each other. In the following sections, bw is therefore used
as a relative measure of individual effects on the pressure development during
membrane filtration.

The main results of PLS regression include scores and loadings plots, pre-
dicted Y-values, residuals, error measures, and regression coefficients. Scores
and loadings plots serve to diagnose the regression, to identify outliers, etc. A
comprehensive explanation is given by Martens and Næs (1989). An important

6.4 Multivariate analysis of effects 105

error measure is the residual Y-variance, which expresses how much variation
remains in the observed response after the modelled part is taken out. The
residual Y-variance is an overall measure of misfit. The complement value is
called explained Y-variance. Both values are expressed as percentage of the
total Y-variance and their sum equals to unity.

PLS regressions were performed using version 7.5 of the software package
The Unscrambler by Camo Software AS (http://www.camo.com). Mod-
elling parameters and result plots are summarized in Appendix C.

6.4.1 Pressure increase rates

The pressure increase rates obtained in Exps. P01–P26 were submitted to
PLS regression. In the remaining data set, experimental conditions differed
significantly due to either use of a different raw water or a different coagulant.
The latter data was therefore excluded from PLS regression. As a starting
point, a total of 9 predictors was chosen:

• Four different flocculators (PF, JMF1, JMF2, PBF)
• Dosage (specific aluminium dosage)
• Backwash frequency (#BW per hour)
• Water recovery (w)
• Flux
• Coagulation pH (as 10−pH)

Using flocculation conditions in terms of flocculation time and rms velocity gra-
dient (G-value) as predictor proved unsuccessful because the values of these
variables varied little between experiments. Neither did the residual turbid-
ity measured in retentate samples serve as adequate predictor for flocculation,
partly because of missing values. Instead of introducing a quantitative mea-
sure of flocculation, each type of flocculator was assigned a variable with two
levels: “1” for flocculator used and “0” for flocculator not used. In experiments
without controlled flocculation, all four flocculator variables were set to zero
(see Tab. C.7).

Filtration pressure. The pressure increase rates for filtration (mf) were set as
response variable and subjected to PLS regression. No particular outliers were
identified in the data set. The weighted regression coefficients for 2 predictor
sets are shown in Fig. 6.18.

106 Results and discussion

Including all 9 predictors in a regression explained 73% of the variance in Y
(residual Y-variance of 27%). Validation suggested that one PLS component
described the data set optimally. Flux and dosage were the two strongest pre-
dictors explaining 64% of the Y-variance alone. This means that the other 7
predictors as a group conveyed little information. Hence, the bw values (white
bars in Fig. 6.18) only serve as a first indication of a predictor’s influence. The
results suggest that flocculation could reduce the pressure increase rate for fil-
tration. Increasing water recovery also gave a slight reduction of the response.
All other predictors, particularly increasing coagulant dosage and flux, lead to
higher pressure increase rates. It must be borne in mind that using 10−pH as
predictor instead of pH inverts the sign of the regression coefficient. Thus a
positive value of bw for this predictor implies that increasing pH decreases the
pressure increase rate for filtration. The results obtained with the regression
model coincide well with the observations described in the previous section.
However, the weighted regression coefficients (bw) could not be tested for sig-
nificance. The possibility of large uncertainty limits therefore renders their
absolute values not robust for direct comparison.

In order to find the significant effects and establish more confidence in
the result, PLS regressions were run iteratively with subsets of the predictor
variables to minimize the residual Y-variance. The best predictor set consisting
of only PBF, coagulant dosage, water recovery, flux, and 10−pH explained 81%
of the variance in the response, thus reducing the residual Y-variance to 19%.
These 5 predictors were subsequently considered significant and the remaining
ones omitted from regression. The revised bw-values are plotted with grey bars
in Fig. 6.18.

In descending order, dosage, flux, and the presence of a PBF came out
as the strongest predictors. As anticipated, coagulant dosage optimization re-
mains of vital importance for the successful operation of the membrane system.
In comparison, the influence of the coagulation pH within the range of 6.3–7.0
is significantly lower. Since the model predicts a lower contribution of flux
to pressure increase than dosage, a dosage-optimized system can operate at
higher flux than an overdosed system to reach the same pressure increase rate.
It is noteworthy that the presence of a PBF reduced the pressure increase rate.
This result highlights the benefit of controlling flocculation conditions in a co-
agulation assisted membrane system with immersed membranes. However, the
choice of flocculator seems important since the PBF outperformed the other
flocculators. On the other hand, neither the pipe flocculator (PF) nor the jet-
mix flocculators (JMF1/2) remained in the set of significant predictors due to
too high uncertainty in these variables. Particularly the effect of the JMF1/2

6.4 Multivariate analysis of effects 107

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1

P
F

JM
F
1

JM
F
2

P
B
F

#
B
W w

D
os

ag
e

F
lu

x

10
−

p
H

W
ei

gh
te

d
re

gr
es

si
on

co
effi

ci
en

t
b
w

Response mf

Significant effects only
All effects

Figure 6.18: Relative influence of predictors on the filtration pressure increase
rate mf for two predictor sets.

may therefore be underrated. The negative contribution of water recovery to
pressure increase suggests that operation at higher recovery is favourable.

Backwash pressure. The same procedure as above was applied to the back-
wash pressure increase rates (mbw). Two response values obtained in Exps. P17
and P20 could be identified as outliers. Both values were suggested as possible
outliers in the previous section. PLS regression thus confirmed them as outliers
and both values were subsequently excluded from further analysis.

Also in this case, validation showed that one PLS component described the
backwash pressure increase rate optimally. A PLS regression model based on
all 9 predictors explained 66% of the Y-variance. Coagulant dosage and flux
alone explained 59% of the Y-variance, while most of the remaining predictors
influenced the Y-variance to a lesser degree (white bars in Fig. 6.19). Since
the backwash pressure data was generally more scattered, a higher residual
Y-variance and larger uncertainty limits for the bw-values had to be expected.

108 Results and discussion

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1

P
F

JM
F
1

JM
F
2

P
B
F

#
B
W

W
R

D
os

ag
e

F
lu

x

10
−

p
H

W
ei

gh
te

d
re

gr
es

si
on

co
effi

ci
en

t
b
w

Response mbw

Significant effects only
All effects

Figure 6.19: Relative influence of predictors on the backwash pressure increase
rate mbw for two predictor sets.

Five predictors were identified as significant: (1) dosage, (2) presence of a
pipe flocculator, (3) flux, (4) 10−pH, and (5) water recovery. PLS regression
using only these five predictors increased the explained Y-variance to 72%.
Coagulant dosage was also the strongest predictor for the development of the
backwash pressure. For practical application, this shows clearly that overdos-
ing coagulant will shorten the run time between two CIPs. Evidently, the
filtration and backwash pressures will not develop independently as assumed
here. However, the clear and nearly equally strong influence of the coagulant
dosage on both pressure increase rates makes dosage optimization imperative.
The bw-value for the pipe flocculator (PF) conceals a large uncertainty inter-
val because of few response values. In principle, flocculation conditions were
not expected to influence the backwash pressure increase rate. Nevertheless,
the positive contribution of this predictor reflects the fact that flocculation at
high G-values did either not improve or worsen pressure increase compared to
a system with no controlled flocculation. The PLS regression model also pre-
dicts a slightly higher backwash pressure increase rate at higher water recovery.

6.4 Multivariate analysis of effects 109

As mentioned earlier, less efficient solids removal in experiments with higher
recovery may have caused this influence. On the other hand, water recovery
is a minor predictor for the backwash pressure increase rate and may thus be
neglected. The coagulation pH influenced the development of the backwash
pressure moderately and to a similar extent as the filtration pressure. Higher
pH decreased both pressure increase rates slightly but also resulted in poorer
permeate quality.

6.4.2 Pressure increase per filtration cycle

Due to its “early-warning-potential”, the pressure increase in each filtration cy-
cle is a valuable process control parameter. The primary reason for increasing
pressure during filtration is cake formation. Under stable operating conditions,
∆Pcycle remains relatively constant. Any sudden changes in operating condi-
tions will affect ∆Pcycle first, which gives the plant operator time to remedy
faults before extensive hydraulically irreversible fouling occurs on the mem-
branes. To compare and analyze the influence of operating parameters on cake
formation, a similar procedure as described in the previous chapter was applied
to the averaged pressure increase per filtration cycle.

The resistance-in-series model presented in Eq. 3.8 represents a mecha-
nistic approach to describing the pressure increase per filtration cycle. How-
ever, assessing the resistance of the cake layer by models such as described by
Eqs. 3.9–3.10 is cumbersome because values for the model parameters may not
be available. Using the resistance-in-series model as a basis, the cake resistance
and thus the average pressure increase per filtration cycle may be described
by a PLS model. Provided that only the accumulating cake layer and the
membrane exert a resistance to flow, ∆Pcycle can be derived from Eq. 3.8:

∆Pcycle = µ · J · Rc (6.7)

The cake resistance will be a function of several operating parameters and
shall be described by a PLS model. Since the flux J enters as multiplier, the
structure of Eq. 6.7 differs from that of a PLS model (Eq. 6.5). Dividing by the
flux and grouping constants leaves Rc as modelling object with the response

∆Pcycle

J
= b · Rc (6.8)

dAverage of all ∆Pcycle-values measured at steady-state conditions.

110 Results and discussion

-0.03

-0.02

-0.01

0

0.01

0.02

0.03

P
F

JM
F
1

JM
F
2

P
B
F

#
B
W w

D
os

ag
e

10
−

p
H

W
ei

gh
te

d
re

gr
es

si
on

co
effi

ci
en

t
b
w

Response ∆Pcycle/J

Significant effects

Figure 6.20: Relative influence of predictors on ∆Pcycle/J.

A PLS model based on two PLS components was fitted to this response using
the previously mentioned predictors, except flux. The regression results indi-
cated that the response values obtained in Exps. P12 and P25 were outliers.
Incidentally, the highest ∆Pcycle-values were measured in these two experi-
ments. This gives rise to the assumption that operating conditions leading to
high cake resistances exert non-linear influences that are not captured by the
model. The high ∆Pcycle-value in Exp. P12 was due to long filtration cycles
(1 hour). Since the data set contains no further experiments with equally long
filtration cycles, P12 was excluded from regression. On the other hand, coag-
ulation at pH 7 is the most likely explanation for the high pressure increase in
Exp. P25. Despite the deviation, observation P25 was kept in the data set to
retain information on pressure development at pH 7 and to complement P26.

The revised PLS model based on 25 observations explained 84% of the
variance in the response. Coagulation pH, backwash frequency, water recovery,
and coagulant dosage were the 4 strongest predictors describing 67% of the Y-
variance (Fig. 6.20). This implies that the group of remaining predictors still
carries a significant share of information. In principle, all of the 8 predictors

6.4 Multivariate analysis of effects 111

may be expected to influence Rc due to their effect on

• filtration time,

• cake layer thickness, or

• particle characteristics.

The revised PLS model also reflects this because the regression returns all
predictors as significant. According to the bw-values, flocculation using a PF
or PBF increases cake resistance, while jet-mix flocculation leads to lower re-
sistance in the cake. It may be hypothesized that the former flocculation
conditions give denser cake structures due to smaller particle size. In case of
the PF, the high shear forces prevent formation of larger flocs, while in the
PBF floc size is limited due to particle erosion in the packed bed. As no such
limitations exist in the jet-mix flocculators, more porous cake structures with
lower resistance form due to larger floc size. The obvious correlation with
cake layer thickness explains the strong influences of backwash frequency and
water recovery. More frequent backwashing reduces the cake layer thickness;
higher water recovery increases it due to higher particle concentration in the
immersion tank. Furthermore, the model also predicts the strong inverse re-
lationship between coagulant dosage and cake resistance. Although increasing
dosage leads to higher sludge production and thus thicker cake layers, cake
resistance decreases. This can be attributed to improved flocculation as com-
mented earlier. Since the particle collision frequency increases with the parti-
cle concentration, larger aggregates are formed, which increases cake porosity.
Pikkarainen et al. (2004) found a similar behaviour for iron-based coagulants.
Finally, the PLS model also accounts for the notably higher ∆Pcycle-values
measured at pH 7 (Exps. P25 and P26), which are likely to be due to denser
cakes forming from the more voluminous sweep-flocs. Even though the pres-
sure increase per filtration cycle is not a critical design parameter, its strong
dependence on coagulation conditions is striking. Coagulation with PACl at
pH 6–6.5 limits pressure development, while both lower and higher pH increase
∆Pcycle significantly (Fig. 6.13–6.14).

6.4.3 Limitations of multivariate analysis

Multivariate analysis is an empirical or data-based modelling method. The
structure of empirical models is determined by an observed relationship among
experimental data rather than by underlying physical, chemical, and biological
principles. While empirical models can be useful for forecasting and describing

112 Results and discussion

Table 6.7: Steps in developing empirical models

Step Task description

1 Collect data

2 Specify a correlation structure between variables

3 Use a technique to find parameters maximising the
correlation between data

4 Validate the model

5 If model is not satisfactory go to step 2

trends in behaviour, they are not necessarily mechanistically relevant. It must
be underlined that the objective of using multivariate analysis in this study
was mainly to assess the relative influence of predictors quantitatively, not to
develop process models. The latter requires a thorough development procedure
and a more extensive data set (Tab. 6.7).

PLS regression represents one of many different empirical approaches to
analyze data. Since the structure of PLS models is based on linear contribu-
tions of predictors only (Eq. 6.5), complex mathematical relationships cannot
be described. Evidently, this is a limitation of PLS models. On the other hand,
major deviations from linearity between X and Y were not detected in any of
the three models presented in Chapter 6.4. Other shortcomings that may be
implicated in the PLS-approach:

Limited data set. Empirical modelling techniques depend strongly on the
availability of representative data. In the present study, some operating
parameters were varied during a few experiments only (e.g. water recovery
and pH), others are under-represented in the experiments. This increases
the uncertainty intervals of the respective predictors.

Narrow calibration range. For practical reasons, some operating param-
eters were varied within a relatively narrow margin. Extrapolation of
response values outside the calibration range are thus prone to error. For
instance, the PLS model would fail to forecast the high pressure increase
rates observed below pH 6.

Flocculation was introduced as a “blackbox process”. The regression coeffi-
cients obtained for the flocculation predictors are therefore of no physical

6.4 Multivariate analysis of effects 113

significance and their absolute values should not be compared with the
other predictors. For flocculation, the sign of the coefficient and the sig-
nificance of the predictor should be regarded as the most relevant result.

Residual Y-variance. The presented PLS models explained between 70%
and 85% of the Y-variance. Although some variation in the data must
be attributed to experimental error, a residual Y-variance of 15–30% in-
dicates the existence of other, unknown factors influencing the response.
As a result, some response values are described poorly by their respective
predictor values.

Chapter 7

Conclusions

7.1 Revising hypotheses

The results presented in the previous chapter allow for a validity check of the
hypotheses set forth a priori in Chapter 4:

A Operation without continuous air scouring is feasible.

In absence of continuous air scouring, the filtration pressure increases faster
in each cycle due to stronger cake formation. Nonetheless the results showed
that the long-term pressure increase due to hydraulically not-reversible foul-
ing remains unaffected provided that backwashing is efficient. Furthermore,
without continuous air scouring, particles settle in the immersion tank dur-
ing each filtration cycle, which allows for more efficient sludge withdrawal. A
rough estimation demonstrated that continuous air scouring consumes about
10 times the amount of energy used for permeate withdrawal and backwashing.
Hence, using compressed air only to assist backwashes gives a major reduction
in energy cost. The higher pressure increase per filtration cycle (∆Pcycle) may
be used advantageously as process monitoring parameter. For instance, co-
agulation failures will affect particle deposition strongly and shortly after the
event. For a system with continuous air scouring, the differences in the devel-
opment of ∆Pcycle may be less detectable due to reduced particle deposition.
Hypothesis A is confirmed.

B Coagulant dosage requirements decrease.

The results did not give conclusive evidence to support this hypothesis. How-
ever, given that both aggregate characteristics and flocculation affected mem-
brane performance, optimal coagulant dosages are likely to be in the same range

116 Conclusions

as for other coagulation-based filtration processes. Reducing coagulant dosages
significantly below the optimal dosage results in coagulation conditions in the
charge neutralization regime, where particle aggregation is limited. Further-
more, judging by the strongly increasing fouling propensity of particles forming
below pH 6 (Fig. 6.14), coagulation in the charge neutralization regime should
be avoided. Reducing the coagulant dosage 1 mg Al/L below the optimal
dosage of 3 mg Al/L resulted in very low pressure increase rates for forward
filtration but backwash pressures increased rapidly. This may be taken as a
first indication of suboptimal performance.

An assessment of the molecular size distribution of NOM in the investigated
raw water revealed that a low-pressure membrane will not retain uncoagulated
organics to any significant extent. NOM removal thus depends entirely on the
coagulant dosage. Since it is common to specify a target permeate quality in
practical applications, coagulant savings cannot be expected when replacing
media filtration with hollow-fibre membrane filtration.

C Chitosan is a suitable coagulant for pre-coagulation.

Chitosan neither met the expectations for NOM removal for the investigated
raw water nor did its use seem favourable in combination with a polymeric
membrane. At a dosage of 5 mg Chi/L, permeate colour and TOC did not
meet the current guidelines for approval as hygienic barrier (Tab. 4.1). Given
a current marked price of 12–20 EUR/kg for chitosan, a dosage of 5 mg/L in-
vokes specific cost on the order of 0.1 EUR per m3 treated water for coagulant
consumption alone. Due to the charge dependency of chitosan, the coagulation
pH should be kept in the acidic range, possibly even below 5, to achieve a rea-
sonable removal of NOM, which in turn requires further chemical addition for
pH control. It is doubtful whether such high chitosan dosages allow for a cost-
efficient pre-treatment to a low-pressure membrane application. Even though
certain cost savings may be expected for disposal of organic chitosan sludges
instead of inorganic sludges, the notably poorer permeate quality practically
rules out chitosan as coagulant for NOM-rich surface waters. The pressure in-
crease rates measured on the membrane also suggest unfavourable interactions
between the cationic polymer and the negatively charged membrane. Remov-
ing fouling layers by CIP was more time-consuming and elaborate than with
metal-based coagulants. Hypothesis C is rejected.

D Flocculation has an impact on long-term fouling.

Flocculation could both exacerbate and reduce the pressure development due
to hydraulically not-reversible fouling. Short flocculation times and turbulent

7.1 Revising hypotheses 117

flow conditions in a pipe flocculator (G≃ 400 s−1) resulted in higher pres-
sure increase rates than flocculation at low G-values. Except for coagulant
dosages higher than the optimal dosage, use of a packed-bed flocculator re-
duced pressure increase rates. In packed-bed flocculators, the forming suspen-
sion is routed through a complex geometry with a large surface for nucleation,
which can improve precipitation kinetics particularly at lower temperatures.
No significant difference between flocculation conditions could be established
for coagulant dosages exceeding the optimal dosage. On the other hand, hy-
draulically not-reversible fouling increases strongly with the coagulant dosage,
which renders coagulation at the optimal dosage followed by controlled floccu-
lation at low G-value (<30 s−1) more efficient for downstream O–I filtration.
Hypothesis F is confirmed.

E Water recovery does not influence long-term fouling.

The results support this hypothesis partially. Reducing water recovery de-
creases the solids retention time in the immersion tank, i.e. solids are removed
faster from the system. The pressure increase per filtration cycle decreases as a
result of lower suspended solids concentrations in the immersion tank. For op-
timized coagulation conditions, no benefit of reducing water recovery became
apparent. Long-term pressure increase rates were not significantly different
between experiments at 85% and 95% recovery. Lower recovery could stabilize
performance with respect to pressure increase rates. While notable differences
between the filtration and backwash pressure increase rates occurred in com-
parable experiments at 95% recovery, no such effects were observed at 85% re-
covery. However, the discrepancies observed at 95% recovery were more likely
to be due to inefficient sludge removal than to the higher recovery. Reduc-
ing water recovery may therefore mitigate adverse effects on pressure increase
rates.

It is doubtful whether operation at lower recovery and recycling of settled
retenate (cf. process scheme depicted in Fig. 4.3) will improve system perfor-
mance per se. On the one hand, the membrane system may respond more
stably in case of sudden variations upstream at the expense of higher plant
complexity and footprint. Given the generally minor influence of water recov-
ery for normal operating conditions, efforts should rather be made to ensure
sound coagulation and efficient sludge withdrawal.

F The optimal coagulation conditions correspond to those for
direct media filtration.

From point of view of aluminium residuals, coagulation in the pH range be-
tween 6 and 7 is most suitable for any NOM removal process relying on alu-

118 Conclusions

minium coagulants. Experiments showed that coagulation at pH 6–6.5 was
most favourable with respect to long-term pressure increase on the membrane.
In this pH range, direct media filters also achieve optimal performance in
NOM-removal applications. Since coagulant dosages will essentially be the
same for equivalent NOM removal, direct media filters and O–I hollow-fibres
require similar coagulation conditions for optimal performance. This confirms
Hypothesis F.

G Operation at low NOM concentrations does not decrease
fouling rates.

The experimental results show that membrane pressure increases at similar
rates for optimally coagulated raw waters with different NOM concentration.
This implies that aggregate characteristics are the primary cause of hydrauli-
cally not-reversible fouling. Treatment effort and cost between different humic
waters thus only differ in terms of coagulant consumption and sludge disposal.
It may therefore be said that the potential for application of coagulation-based
O–I systems is highest for NOM-rich surface waters. While the efficiency of
most other treatment processes decreases at high particle loadings, the perfor-
mance of an O–I membrane system will remain largely unaffected. Hypothesis
G is confirmed.

7.2 Recommendations for operation

7.2.1 Coagulation

The results presented in this research mostly apply to surface water with ele-
vated concentrations of natural organic matter. As discussed in Chapter 2.1.7,
NOM has a dominant influence on coagulant demand and floc formation. On
the other hand, since natural organics are ubiquitous in surface water, the
results of this study are relevant also for applications aiming primarily at tur-
bidity removal.

The efficiency of hydrolysing metal coagulants in terms of NOM removal
and cost render them most suitable as pre-treatment chemicals. However,
the possibility of precipitates exacerbating fouling on membranes and high
metal residuals in the finished water have to be taken into account. Crucial to
performance of metal-based coagulants is their continuous and rapid dispersion
(flash mixing) at the dosing point. This should be carefully considered in pilot
studies where the flow in coagulant dosing lines is low.

7.2 Recommendations for operation 119

For aluminium-based coagulants, such as alum or PACl, optimal perfor-
mance with respect to NOM removal, membrane performance, and aluminium
residuals is achieved within a pH range of 6–6.5. Lower pH improves NOM
removal but increases both aluminium residuals and pressure increase rates on
the membrane. At higher coagulation pH mainly permeate quality deteriorates
due to reduced coagulant efficiency. Optimization of the coagulant dosage is
the key to good membrane performance. Overdosing coagulant in particular
affects long-term membrane pressure development adversely. Pre-polymerized
products may be preferable due to better performance at low temperatures,
lower alkalinity consumption, and better flocculation behaviour.

Iron-based coagulants were not tested in this study but are common in
drinking water applications based on hollow-fibre membranes. Notwithstand-
ing the advantages of ferric coagulants, including lower cost, higher NOM re-
moval potential, and lower metal solubility, their optimal pH for NOM coag-
ulation falls within the pH range of reduced or depleted alkalinity (pH 4–5).
Controlling pH is thus more challenging for ferric-based systems. The results of
this study showed that a stable coagulation pH is vital to maintaining perfor-
mance of the membrane unit. Due to the similarities in speciation chemistry,
there is reason to believe that ferric- and aluminium-based coagulants exhibit
similar behaviour in a coagulation/hollow-fibre applications. Hence, a ferric-
based system may be prone to instabilities.

Chitosan cannot be recommended as coagulant in combination with O–I
hollow-fibre filtration. Although chitosan is capable of achieving acceptable
NOM removal efficiency at lower raw water colour (Saltnes et al. 2001), for-
mation of recalcitrant fouling layers on the membranes will remain a problem.
Similar problems must be expected for other cationic polymer coagulants.

As a first step, each application should include an assessment of the raw
water to identify the optimal conditions for pre-treatment. Minimal use of
chemicals is desirable both from an economical and the consumer’s point of
view. In this study, jar-test experiments were applied successfully to assess
pretreatment conditions. Combinations of dosage and pH resulting in zeta
potentials near zero or just below provided a good estimate for optimal coagu-
lation conditions in case of metal-based coagulants. Although such preliminary
testing does not allow to estimate fouling rates on an subsequent membrane
rig, it provides essential data for optimizing the entire hybrid system in a pilot
study.

In summary, the study showed that coagulation is crucial to successful
operation of low-pressure O–I membranes. On the one hand, the performance
of the membrane rig depends largely on optimal coagulation conditions; on

120 Conclusions

the other hand, the membrane will only act as physical barrier to viruses and
NOM under well-controlled coagulation conditions.

7.2.2 Flocculation

Controlling floc aggregation can reduce pressure increase rates on an O–I
hollow-fibre membranes provided that flocculators are designed for low velocity
gradients (G<30 s−1). Flocculation at high G-values is of no avail and may
even exacerbate pressure increase rates. The results of this study indicate that
a packed-bed flocculator outperforms empty-tank or jet-mix flocculators for
cold, low-turbidity waters. This effect may, however, be of minor importance
for surface waters with higher turbidity.

Although flocculation contributes little to operating cost, the flocculation
vessel and the resulting increase in footprint of the installation add to the
investment cost. Short flocculation times are therefore preferable to keep floc-
culator sizes small. On the other hand, too short flocculation times may cause
fast increases of the backwash pressure. The experiments in this study were
based on a flocculation time of approximately 5 minutes, which may be too
short under certain conditions, particularly for waters with low coagulant de-
mand. Longer flocculator detention times are therefore recommended.

7.2.3 Outside-in membrane filtration

For drinking water applications, immersed O–I membrane systems should be
operated without continuous air scouring during filtration to save energy. Dur-
ing backwashes, however, vigorous air scouring improves detachment of cake
structures from the fibres. It must be noted that the airflow during backwashes
was not optimized. Airflow rates lower than the applied 6–7 m3 m−2

footprint min−1

may therefore be sufficient. A diffusor mounted in or near the bottom module
header can also be used effectively to disperse cleaning chemicals and remove
foulants during a CIP.

Transmembrane pressures increase linearly as long as coagulation condi-
tions remain stable and the membrane is backwashed with permeate in inter-
vals. Flux design is subject to several conditions:

• The required membrane area for the installation and thus a part of the
investment cost decrease with increasing design fluxes.

7.2 Recommendations for operation 121

• Since the limiting pressure in O–I filtration is the backwash pressure,
manufacturers normally specify a maximum backwash pressure to pre-
vent fibre rupture (630–650 mbar for a ZeeWeed® system). Given the
proportional relationship between transmembrane pressure and flux, the
start-up pressure for a clean membrane increases with the flux. Hence,
the pressure loss that the system can sustain as a result of hydraulically
not-reversible fouling decreases on increasing design flux.

• For similar pre-treatment conditions, hydraulically not-reversible fouling
increases with flux. Higher pressure increase rates shorten the system
runtime and cause more frequent maintenance cleaning. The acceptable
frequency of CIP-procedures is case-dependent. For O–I systems, CIP
intervals of several months are common.

• High pressure increase rates render the membrane system more vulnera-
ble to plant upsets such as coagulation failures.

• Seasonal variations in raw water conditions must be considered, partic-
ularly lower temperatures during winter time.

In addition, site-dependent conditions may exist, e.g. restricted use of cleaning
chemicals, limited space availability, or demand for increased system redun-
dance. Experience values serve to calculate first estimates of process design
but normally flux-pressure performance data have to be collected in a pilot
study on-site. In this study, fluxes up to 75 LMH were applied with moder-
ate pressure increase rates. However, it must be borne in mind that studies
conducted with bench-scale modules only provide guidance values for full-scale
operation but do not serve for process design. In a full-scale installation, lower
fluxes may be expected due to scale-up effects.

During backwashes, fluxes are normally higher than during filtration, at
least for a certain period of time. Backwash flux optimization was not within
the scope of this study. To avoid influences of inefficient backwashing on the
long-term pressure increase for the most part, a high flux of 1.5 times the
forward filtration flux was chosen for the backwash. Since permeate back-
washing causes water losses, lower backwash fluxes are commonly applied in
practice. Backwash intervals in the range of 30–60 minutes were sufficient for
the investigated conditions. Shorter backwash cycles had little influence on
the long-term pressure development. In most experiments, the pressure in-
crease during filtration (∆Pcycle) remained below 15 mbar. However, since the
solids concentration in the immersion tank has a strong effect on ∆Pcycle, the
frequency of backwashing will be largely case-dependent.

122 Conclusions

High achievable water recovery is one of the major advantages of O–I
hollow-fibre filtration. A recovery of 95% is recommended as starting point
for normal operation. While higher water recoveries may be applicable in low-
solids applications, it must be borne in mind that suspended solids concentra-
tions in the immersion tank increase rapidly beyond 95% recovery, which may
cause problems with sludging of membranes. Particles that settle in the im-
mersion tank should be withdrawn efficiently to avoid re-suspension of sludge
during backwashes.

Soaking in a 250-ppm chlorine solution efficiently removed fouling layers
formed by aluminium-based coagulants. No permanent loss in the membrane’s
pure water permeability was detected after long-term use. Chitosan fouling
layers required minimum two cleaning steps for successful removal: first back-
washing with a 1-ppm citric acid solution followed by soaking in a 250-ppm
chlorine solution.

Membrane performance can be monitored easily based on the pressure
increase rates for forward filtration and backwashing as described in Chap-
ter 5.2.5. Furthermore, the pressure increase per filtration cycle (∆Pcycle)
serves as an early indicator for disturbances upstream of the membrane unit.

Chapter 8

Suggestions for further research

8.1 Verification of results in a field study

Field experiments are required to verify the results of this study on full-scale
membrane modules. Flow in hollow-fibres is subject to significant pressure loss,
which in case of O–I operated fibres results in axial flux maldistribution (Chang
and Fane 2001). Since this affects operating pressures, results obtained with
bench-scale modules do not translate directly into practice. During the course
of this study, the author has been involved in field studies on coagulation with
O–I hollow-fibre filtration. The adverse effects of inadequate coagulation and
flocculation became frequently apparent also on membrane systems with other
module geometries, which underscores the importance of further research for
performance optimization.

8.2 Barrier assessment during coagulation failures

Low-pressure membranes achieve only limited virus removal without upstream
coagulation. While virus removal is practically complete for coagulated raw
waters (Fiksdal and Leiknes 2004, Matsushita et al. 2005), viruses may pass
through the membrane during coagulation failures. It may be expected that an
immersed system operating at high water recovery can compensate for short-
term failure events for a certain period of time because viruses are adsorbed
to suspended particles in the immersion tank. Over time, particles are washed
out of the system and the barrier height for viruses converges towards the value
for an uncoagulated feed. If parameters such as changes in the membrane re-
sponse or permeate quality deterioration are used for performance monitoring,

124 Suggestions for further research

coagulation failures are only detected after some time. Knowing the response
function for virus removal during failure events would allow to assess the qual-
ity of straightforward process monitoring.

8.3 Raw water monitoring to optimize membrane

performance

The study showed that membrane performance strongly depends on coagula-
tion conditions. Maintaining stable and good coagulation is thus synonymous
with optimal membrane performance and permeate quality. Flow-proportional
dosing of coagulant is prevalent but prone to instabilities. Some techniques
to monitor coagulation rely on measurements after coagulant addition, e.g.
streaming potential monitoring. The applied sensors frequently experience a
rapid deterioration of signal quality due to precipitates forming on outer sur-
faces, creeping currents, or other error sources and require frequent recalibra-
tion. Since coagulant demand is largely determined by NOM-characteristics in
colour removal applications, a coagulation control unit based on an optical raw
water sensor that measures light absorption values at wavelengths of 254 nm
and/or 410 nm online would help to maintain stable coagulation conditions.
Evidently, such a sensor has to cope with biofilm formation and raw water
turbidity.

8.4 Pressure performance modelling

Membrane performance modelling is complex for many reasons. The influ-
ence of raw water conditions on membrane performance is intricate due to
unknown membrane-solute or membrane-particle interactions, many operating
parameters, process dependencies, etc. Conceiving mechanistical models is of-
ten time-consuming and requires extensive knowledge on process behaviour.
The results presented in Chapter 6.4 show that empirical modelling methods
are helpful in explaining complex behaviour. On the other hand, predictability
is limited with multi-linear models even with large sets of data. Neural net-
works represent a powerful technique to model complex real-world processes
because they are able to

• discover the nature of dependencies in a system;
• learn from experience in order to improve their performance and to adapt

to changes in the environment;

8.4 Pressure performance modelling 125

• deal with incomplete or noisy data.

In situations where no mechanistic models exist, neural networks are especially
effective. Since neural networks are able to approximate any function based on
a given input structure, they can be used to predict a time-series of pressure
performance for a membrane system from readily accessible process parame-
ters. A neural network must be “trained” with measured data, for instance from
a pilot study. For so-called supervised training, predictor and response values
are provided, causing the network to adapt itself to the response. Results from
such a modelling approach could be used to further investigate similarities and
differences between applications with different raw waters.

Appendix A

Pathogenic organisms

Table A.1: Viral pathogens¹

Agent Size, nm
Capsid

symmetry Pathogenicity

Enteroviruses² 25–30 Icosahedral Paralysis,
meningitis,
cardiomyopathy,
colds, fever

Hepatitis A 27 Icosahedral Infectious hepatitis

Norwalk and
Norwalk-like

27–35 Spherical Gastroenteritis

Astroviruses 28 Spherical Gastroenteritis

Hepatitis E 27–34 Spherical Acute hepatitis

Caliciviruses 32–38 Spherical Gastroenteritis (in
children)

Rotavirus 50–65 Icosahedral Gastroenteritis

Adenoviruses 70–80 Icosahedral Acute respiratory
disease,
gastroenteritis

¹ Sources: Wyn-Jones and Sellwood (2001), Baron (1996), Irving et al. (1996), World
Health Organization (2006)
² Poliovirus, Coxsackie A and B viruses, ECHO viruses, EV68 to EV72

1
2
8

P
a
th

o
g
e
n
ic

o
rg

a
n
ism

s

Table A.2: Size, shape, and pathogenicity of bacterial pathogens¹

Agent Size, µm
(width × length)

Shape Pathogenicity (depends on
species)

Leptospira spp. 0.1 × 6–20 spiral-shaped Leptospirosis

Pseudomonas aeruginosa² 0.5–0.8 × 1–3 rod-shaped Skin rashes, outer ear
infections

Francisella tularensis 0.2 × 0.3–0.7 cocco-bacilli Tularemia

Campylobacter spp. 0.2–0.5 × 0.5–5 slender, spirally
curved rods

Gastrointestinal disease

Mycobacterium spp. 0.2–0.6 × 1 slender, curved rods Tuberculosis, leprosy

Aeromonas spp.² 0.3–1.0 × 1.0–3.5 straight rods or
cocco-bacilli

Wound infections,
septicaemia, diarrheal illness

Legionella pneumophila² 0.3–0.9 × 0.3–0.9 straight rods “Legionaires’ disease”,
“Pontiac” fever

Shigella spp. 0.3–1.0 × 1–6 rod-shaped Bacillary dysentery

Yersinia enterocolitica² 0.5–0.8 × 1–3 short rods or
cocco-bacilli

Acute febrile diarrhea

Vibrio cholerae 0.5–0.8 × 1.4–2.6 rod-shaped Cholera, gastroenteritis

Helicobacter pylori 0.5–1.0 × 3 spiral-shaped Gastritis, gastric and
duodenal ulcers

Salmonella spp. 0.7–1.5 × 2–5 rod-shaped Salmonellosis, typhoid and
paratyphoid fever

Enterovirulent Escherichia coli 1.0–1.5 × 2–6 rod-shaped Diarrhea, enteritis, fever

¹ Sources: Baron (1996), Irving et al. (1996), World Health Organization (2006)
² can proliferate in distribution systems

1
2
9

Table A.3: Size, shape, and pathogenicity of protozoal pathogens¹

Agent Size, µm
(width × length)

Shape of infectious
form

Pathogenicity

Microsporidia 1–4.5 Spores Diarrhea, bronchitis,
pneumonia, sinusitis,
keratoconjunctivitis

Cryptosporidium parvum 3–7 Spherical or oval
oocyst

Cryptosporidial diarrhoea

Giardia lamblia 6–9 × 8–12 Ovoid cyst Giardiasis

Cyclospora cayetanensis 8–10 Round oocyst Diarrhoea, nausea, fever

Naegleria fowleri 8–12 Spherical cyst Primary amoebic
meningoencephalitis

Entamoeba histolytica 10–16 Cyst Acute or chronic diarrhoea,
dysentery

Toxoplasma gondii 12 × 11 Oocyst Flue-like illness, swollen
lymphs

Acanthamoeba spp. 15–28 Spherical cyst Encephalitis, ulcerating
keratitis

Isospora belli 22–33 × 12–15 Elliptical cyst Diarrhoea and abdominal
pain

Ballantidium coli 50–55 Spherical or oval cyst Severe diarrhoea, dysentery,
intestinal ulcers

¹ Sources: Baron (1996), Irving et al. (1996)

Appendix B

Experimental data

Guide to the figures presented for each experiment (X denotes the id of the
experiment, e.g. A01):

Figure X(a). Development of the operating pressure measured immediately
after a backwash. Pressure data are normalized to a temperature of 20℃.
Open squares (⊡) denote data points omitted for regression analysis.
Regression data presented in the legend text entail slope of the curve
(m), standard error of the slope (se), number of data points included
(n), and the correlation coefficient (r2).

Figure X(b). Development of the backwash pressure (highest pressure mea-
sured during backwash). Backwash pressure data are normalized to 20℃.
Open squares (⊡) denote data points omitted from regression analysis.
Regression parameters as above.

Figure X(c). Pressure increase during a cycle of forward filtration, i.e. be-
tween backwashes (∆Pcycle), see also Fig. 5.5. Pressure data are normal-
ized to 20℃.

Figure X(d). Suspended solids concentration (0.45 µm) measured in immer-
sion tank immediately after a backwash (completely mixed tank con-
tents).

Figure X(e). Colour and UV254 absorbance measured in raw water and per-
meate. Error bars indicate the highest and lowest values measured.

Figure X(f). Residual turbidity (see section 5.3) after coagulation (C), after
flocculation (F), and in the immersion tank (M) after a backwash. Error
bars indicate the highest and lowest values measured.

132 Experimental data

Experiment A01

Description

Reference values for coagulation with alum, high dosage.

Raw water

Colour 50 mg Pt/L
Average temperature 9.6℃

Pre-treatment

Coagulant Aluminium sulphate
Specific dosage 5 mg Al/L
Average coagulation pH 6.1
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.72 ± 0.40 77.41 ± 0.50
Backwash 5.61 ± 0.83 108.56 ± 1.04

Comments

None.

Experiment A01 133

 72

 74

 76

 78

 80

 82

 84

 86

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.7216
se(m)=0.2017
n=85

r
2
=0.804

(a)

 102

 104

 106

 108

 110

 112

 114

 116

 118

 120

 122

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=5.6061
se(m)=0.4178
n=83

r
2
=0.6897

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=10.2 mbar

(c)

 0

 100

 200

 300

 400

 500

 600

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

49.2

1.6

26.2

3.2

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure A01: Overview of results for experiment A01. No residual turbidity
values were determined during this experiment (f).

134 Experimental data

Experiment A02

Description

Reference values for coagulation with alum, optimal dosage.

Raw water

Colour 50 mg Pt/L
Average temperature 8.2℃

Pre-treatment

Coagulant Aluminium sulphate
Specific dosage 3.5 mg Al/L
Average coagulation pH 6.2
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.91 ± 0.25 75.16 ± 0.30
Backwash 2.83 ± 1.01 106.91 ± 1.24

Comments

None.

Experiment A02 135

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.9081
se(m)=0.1232
n=84

r
2
=0.9247

(a)

 102

 104

 106

 108

 110

 112

 114

 116

 118

 120

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=2.8285
se(m)=0.509
n=84

r
2
=0.2735

(b)

 0

 2

 4

 6

 8

 10

 12

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=9.5 mbar

(c)

 0

 100

 200

 300

 400

 500

 600

 700

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

48.1

3.1

26

4.9

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure A02: Overview of results for experiment A02. No residual turbidity
values were determined during this experiment (f).

136 Experimental data

Experiment A03

Description

As A01, shorter filtration and backwash cycle lengths.

Raw water

Colour 50 mg Pt/L
Average temperature 9.3℃

Pre-treatment

Coagulant Aluminium sulphate
Specific dosage 5 mg Al/L
Average coagulation pH 6.1
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 14’45 min’sec
Backwash cycle tbw 00’15 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 5.32 ± 0.23 75.48 ± 0.28
Backwash 6.94 ± 0.72 104.76 ± 0.89

Comments

None.

Experiment A03 137

 72

 74

 76

 78

 80

 82

 84

 86

 88

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=5.3227
se(m)=0.1182
n=181

r
2
=0.9188

(a)

 70

 75

 80

 85

 90

 95

 100

 105

 110

 115

 120

 125

 130

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=6.9413
se(m)=0.3651
n=162

r
2
=0.6932

(b)

 0

 2

 4

 6

 8

 10

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=6 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

47.2

1.4

25.7

3.1

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure A03: Overview of results for experiment A03. No residual turbidity
values were determined during this experiment (f).

138 Experimental data

Experiment A04

Description

As A01, longer filtration and backwash cycle lengths.

Raw water

Colour 50 mg Pt/L
Average temperature 8.7℃

Pre-treatment

Coagulant Aluminium sulphate
Specific dosage 5 mg Al/L
Average coagulation pH 6.1
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 59’00 min’sec
Backwash cycle tbw 01’00 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.50 ± 0.75 75.79 ± 0.93
Backwash 4.81 ± 0.86 106.51 ± 1.04

Comments

None.

Experiment A04 139

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.4968
se(m)=0.37
n=43

r
2
=0.6854

(a)

 104

 106

 108

 110

 112

 114

 116

 118

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=4.8081
se(m)=0.424
n=42

r
2
=0.7628

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 18

 20

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=16 mbar

(c)

 0

 100

 200

 300

 400

 500

 600

 700

 800

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

49

1.8

25.8

3.4

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure A04: Overview of results for experiment A04. No residual turbidity
values were determined during this experiment (f).

140 Experimental data

Experiment A05

Description

As A01, shorter duration of backwash cycle and increased hydraulic efficiency.

Raw water

Colour 50 mg Pt/L
Average temperature 7.9℃

Pre-treatment

Coagulant Aluminium sulphate
Specific dosage 5 mg Al/L
Average coagulation pH 6.1
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’50 min’sec
Backwash cycle tbw 00’10 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.38 ± 0.35 74.21 ± 0.43
Backwash 2.06 ± 1.50 108.05 ± 1.84

Comments

None.

Experiment A05 141

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.3761
se(m)=0.1751
n=85

r
2
=0.8175

(a)

 100

 102

 104

 106

 108

 110

 112

 114

 116

 118

 120

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=2.0619
se(m)=0.7565
n=84

r
2
=0.0831

(b)

 0

 2

 4

 6

 8

 10

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=7.1 mbar

(c)

 0

 100

 200

 300

 400

 500

 600

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

48.7

1.6

26.3

3.4

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure A05: Overview of results for experiment A05. No residual turbidity
values were determined during this experiment (f).

142 Experimental data

Experiment C01

Description

Reference values for coagulation with chitosan.

Raw water

Colour 50 mg Pt/L
Average temperature 10.6℃

Pre-treatment

Coagulant Chitosan
Dosage 5 mg/L
Average coagulation pH 5.0
Flocculation None (empty upflow tank 5 min detention time)

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 2.50 ± 0.24 80.01 ± 0.33
Backwash 4.80 ± 0.61 112.55 ± 0.81

Comments

None.

Experiment C01 143

 70

 72

 74

 76

 78

 80

 82

 84

 86

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=2.5023
se(m)=0.1229
n=86

r
2
=0.8315

(a)

 104

 106

 108

 110

 112

 114

 116

 118

 120

 122

 124

 126

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=4.8043
se(m)=0.3066
n=86

r
2
=0.7451

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=7.4 mbar

(c)

 0

 100

 200

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

51.3

14.6

33.7

20.4

(e)

 0

 1

 2

 3

 4

 5

 6

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

2.5

5.1

(f)

Figure C01: Overview of results for experiment C01.

144 Experimental data

Experiment P01

Description

Reference values for coagulation with PACl, high dosage.

Raw water

Colour 50 mg Pt/L
Average temperature 7.7℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 4.39 ± 0.29 75.32 ± 0.36
Backwash 6.89 ± 1.13 106.04 ± 1.39

Comments

None.

Experiment P01 145

 72

 74

 76

 78

 80

 82

 84

 86

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=4.3875
se(m)=0.1436
n=84

r
2
=0.9193

(a)

 104

 106

 108

 110

 112

 114

 116

 118

 120

 122

 124

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=6.8862
se(m)=0.5667
n=83

r
2
=0.6458

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=12.9 mbar

(c)

 0

 100

 200

 300

 400

 500

 600

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

47.1

1.7

25.6

3.5

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure P01: Overview of results for experiment P01. No residual turbidity
values were determined during this experiment (f).

146 Experimental data

Experiment P02

Description

Reference values for coagulation with PACl, optimal dosage.

Raw water

Colour 50 mg Pt/L
Average temperature 7.2℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3.5 mg Al/L
Average coagulation pH 6.3
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.57 ± 0.27 78.69 ± 0.33
Backwash 2.84 ± 0.54 109.75 ± 0.67

Comments

None.

Experiment P02 147

 76

 78

 80

 82

 84

 86

 88

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.5747
se(m)=0.1345
n=83

r
2
=0.8971

(a)

 108

 110

 112

 114

 116

 118

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=2.8384
se(m)=0.2737
n=80

r
2
=0.5796

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 18

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=13.8 mbar

(c)

 0

 100

 200

 300

 400

 500

 600

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

48.2

3.6

26.8

5.3

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure P02: Overview of results for experiment P02. No residual turbidity
values were determined during this experiment (f).

148 Experimental data

Experiment P03

Description

More frequent backwashing with shorter duration of backwash cycle.

Raw water

Colour 50 mg Pt/L
Average temperature 7.7℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation PF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 14’45 min’sec
Backwash cycle tbw 00’15 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.90 ± 0.19 74.85 ± 0.24
Backwash 5.68 ± 0.27 105.55 ± 0.32

Comments

None.

Experiment P03 149

 70

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.8956
se(m)=0.0962
n=166

r
2
=0.9091

(a)

 102

 104

 106

 108

 110

 112

 114

 116

 118

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=5.6755
se(m)=0.1349
n=175

r
2
=0.911

(b)

 0

 2

 4

 6

 8

 10

 12

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=7.8 mbar

(c)

 0

 100

 200

 300

 400

 500

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

48

2.2

26

3.6

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure P03: Overview of results for experiment P03. No residual turbidity
values were determined during this experiment (f).

150 Experimental data

Experiment P04

Description

No flocculation, optimal Al-dosage.

Raw water

Colour 50 mg Pt/L
Average temperature 11.4℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.3
Flocculation None

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 2.32 ± 0.23 75.13 ± 0.31
Backwash 3.14 ± 0.46 105.84 ± 0.64

Comments

None.

Experiment P04 151

 68

 70

 72

 74

 76

 78

 80

 82

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=2.3197
se(m)=0.1145
n=91

r
2
=0.8219

(a)

 98

 100

 102

 104

 106

 108

 110

 112

 114

 116

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.1376
se(m)=0.2323
n=87

r
2
=0.6821

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=11.2 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

52.7

5.2

33.8

8.1

(e)

 0

 5

 10

 15

 20

 25

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.7

22.3

(f)

Figure P04: Overview of results for experiment P04.

152 Experimental data

Experiment P05

Description

No flocculation, increased Al-dosage.

Raw water

Colour 50 mg Pt/L
Average temperature 11.2℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.2
Flocculation None

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.92 ± 0.21 68.74 ± 0.27
Backwash 5.18 ± 0.47 98.78 ± 0.64

Comments

Decreased coagulation pH to 5.5 after 48 hours.

Experiment P05 153

 68

 70

 72

 74

 76

 78

 80

 82

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.9238
se(m)=0.1054
n=87

r
2
=0.9422

(a)

 98

 100

 102

 104

 106

 108

 110

 112

 114

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=5.178
se(m)=0.2386
n=93

r
2
=0.838

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=8.7 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

52

1.8

33.5

4

(e)

 0

 2

 4

 6

 8

 10

 12

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

8.9

10.8

(f)

Figure P05: Overview of results for experiment P05.

154 Experimental data

Experiment P06

Description

Effect of jet-mix flocculator (design 1) at low filtration flux.

Raw water

Colour 50 mg Pt/L
Average temperature 8.1℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation JMF1

Membrane operating parameters

Filtration flux Jf 45 L m−2 h−1

Backwash flux Jbw 68 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 2.13 ± 0.24 55.23 ± 0.33
Backwash 2.49 ± 0.43 82.45 ± 0.57

Comments

None.

Experiment P06 155

 52

 54

 56

 58

 60

 62

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=2.1266
se(m)=0.1231
n=86

r
2
=0.7803

(a)

 78

 80

 82

 84

 86

 88

 90

 92

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=2.4875
se(m)=0.2165
n=86

r
2
=0.611

(b)

 0

 2

 4

 6

 8

 10

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=4.9 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

47.8

2.5

29.1

4.6

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure P06: Overview of results for experiment P06. No residual turbidity
values were determined during this experiment (f)

156 Experimental data

Experiment P07

Description

As P01 and P05 but with jet-mix flocculator (design 1).

Raw water

Colour 50 mg Pt/L
Average temperature 7.3℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation JMF1

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 4.34 ± 0.28 84.29 ± 0.33
Backwash 3.93 ± 0.33 125.61 ± 0.40

Comments

None.

Experiment P07 157

 72
 74
 76
 78
 80
 82
 84
 86
 88
 90
 92
 94
 96
 98

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=4.3353
se(m)=0.1388
n=81

r
2
=0.9251

(a)

 100

 105

 110

 115

 120

 125

 130

 135

 140

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.9266
se(m)=0.1665
n=80

r
2
=0.877

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=6.7 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

41.2

1.7

25.2

3.8

(e)

 0

 0.2

 0.4

 0.6

 0.8

 1

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

Values not determined

(f)

Figure P07: Overview of results for experiment P07. No residual turbidity
values were determined during this experiment (f)

158 Experimental data

Experiment P08

Description

Jet-mix flocculator, high flux.

Raw water

Colour 50 mg Pt/L
Average temperature 7.5℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation JMF1

Membrane operating parameters

Filtration flux Jf 75 L m−2 h−1

Backwash flux Jbw 105 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 6.09 ± 0.29 91.19 ± 0.37
Backwash 4.42 ± 0.43 114.23 ± 0.55

Comments

None.

Experiment P08 159

 88

 90

 92

 94

 96

 98

 100

 102

 104

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=6.0862
se(m)=0.1469
n=86

r
2
=0.9533

(a)

 112

 114

 116

 118

 120

 122

 124

 126

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=4.4212
se(m)=0.2152
n=82

r
2
=0.8406

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=12.2 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

48.6

2.2

28.9

4.4

(e)

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

8.8

7.1

(f)

Figure P08: Overview of results for experiment P08.

160 Experimental data

Experiment P09

Description

Combined pipe and jet-mix flocculator.

Raw water

Colour 50 mg Pt/L
Average temperature 7.9℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation PF+JMF1

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.30 ± 0.17 73.67 ± 0.21
Backwash 4.22 ± 1.12 108.33 ± 1.44

Comments

None.

Experiment P09 161

 70

 72

 74

 76

 78

 80

 82

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.2955
se(m)=0.0835
n=88

r
2
=0.9477

(a)

 102

 104

 106

 108

 110

 112

 114

 116

 118

 120

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=4.2245
se(m)=0.5656
n=87

r
2
=0.3962

(b)

 0

 2

 4

 6

 8

 10

 12

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=8.9 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

48.9

2.1

29.6

4.3

(e)

 0

 2

 4

 6

 8

 10

 12

 14

C F1 F2 M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

8.6
7.7

6.3

13.8

(f)

Figure P09: Overview of results for experiment P09. Residual turbidity (f):
F1=after PF; F2=after JMF1

162 Experimental data

Experiment P10

Description

Optimal Al-dosage, jet-mix flocculator design 2, reduced backwash cycle length.

Raw water

Colour 50 mg Pt/L
Average temperature 11.3℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.3
Flocculation JMF2

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 14’45 min’sec
Backwash cycle tbw 00’15 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 2.60 ± 0.20 74.39 ± 0.25
Backwash 1.36 ± 0.28 116.63 ± 0.36

Comments

None.

Experiment P10 163

 68

 70

 72

 74

 76

 78

 80

 82

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=2.5974
se(m)=0.0991
n=172

r
2
=0.8017

(a)

 108

 110

 112

 114

 116

 118

 120

 122

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=1.3581
se(m)=0.1437
n=171

r
2
=0.3457

(b)

 0

 2

 4

 6

 8

 10

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=6.9 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

50.4

6.5

32.3
9.6

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.7 6.4

25.3

(f)

Figure P10: Overview of results for experiment P10

164 Experimental data

Experiment P11

Description

As P10, normal backwash interval and length.

Raw water

Colour 50 mg Pt/L
Average temperature 9.9℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.4
Flocculation JMF2

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 1.55 ± 0.25 78.56 ± 0.32
Backwash 3.33 ± 0.57 111.40 ± 0.71

Comments

None.

Experiment P11 165

 70

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=1.5515
se(m)=0.1259
n=82

r
2
=0.655

(a)

 104

 106

 108

 110

 112

 114

 116

 118

 120

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.3285
se(m)=0.2878
n=84

r
2
=0.6199

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=11.6 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

50.2

6.4

32.2
9.2

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.3 6.1

24.1

(f)

Figure P11: Overview of results for experiment P11

166 Experimental data

Experiment P12

Description

As P10, less frequent and longer backwash cycles.

Raw water

Colour 50 mg Pt/L
Average temperature 10.8℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.3
Flocculation JMF2

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 59’00 min’sec
Backwash cycle tbw 01’00 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 0.86 ± 0.41 77.54 ± 0.53
Backwash 1.84 ± 0.58 114.81 ± 0.73

Comments

None.

Experiment P12 167

 68

 70

 72

 74

 76

 78

 80

 82

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=0.8575
se(m)=0.2045
n=43

r
2
=0.3002

(a)

 110

 112

 114

 116

 118

 120

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=1.8392
se(m)=0.2894
n=43

r
2
=0.4963

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 18

 20

 22

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=19.1 mbar

(c)

 0

 100

 200

 300

 400

 500

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

52

6

33

10.1

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.5 6.2

28.1

(f)

Figure P12: Overview of results for experiment P12

168 Experimental data

Experiment P13

Description

As P10, higher coagulant dosage.

Raw water

Colour 50 mg Pt/L
Average temperature 9.8℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation JMF2

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 4.24 ± 0.28 74.05 ± 0.36
Backwash 4.55 ± 0.97 103.84 ± 1.21

Comments

Results from replicate experimental run:

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 4.63 ± 0.32 71.69 ± 0.39
Backwash 4.49 ± 0.42 108.80 ± 0.51

Experiment P13 169

 70

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=4.243
se(m)=0.143
n=84

r
2
=0.9148

(a)

 100

 102

 104

 106

 108

 110

 112

 114

 116

 118

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=4.55
se(m)=0.4876
n=83

r
2
=0.518

(b)

 0

 2

 4

 6

 8

 10

 12

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=7.2 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

49.7

2.6

31.7

5.3

(e)

 0

 2

 4

 6

 8

 10

 12

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

8.8

6.2

10.6

(f)

Figure P13: Overview of results for experiment P13

170 Experimental data

Experiment P14

Description

Jet-mix flocculator, optimal Al-dosage, low flux.

Raw water

Colour 50 mg Pt/L
Average temperature 11.5℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.4
Flocculation JMF2

Membrane operating parameters

Filtration flux Jf 45 L m−2 h−1

Backwash flux Jbw 68 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 1.51 ± 0.22 53.72 ± 0.29
Backwash 0.71 ± 0.50 82.15 ± 0.64

Comments

None.

Experiment P14 171

 50

 52

 54

 56

 58

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=1.5118
se(m)=0.1122
n=82

r
2
=0.6942

(a)

 76

 78

 80

 82

 84

 86

 88

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=0.7106
se(m)=0.2497
n=82

r
2
=0.0919

(b)

 0

 2

 4

 6

 8

 10

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=7.1 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

49.1

5.6

31.7
8.9

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.4 6.3

28.6

(f)

Figure P14: Overview of results for experiment P14

172 Experimental data

Experiment P15

Description

Packed-bed flocculator, optimal Al-dosage, low flux, long cycles.

Raw water

Colour 50 mg Pt/L
Average temperature 12.1℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.3
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 45 L m−2 h−1

Backwash flux Jbw 68 L m−2 h−1

Filtration cycle tf 59’00 min’sec
Backwash cycle tbw 01’00 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 0.66 ± 0.34 54.92 ± 0.49
Backwash 1.89 ± 0.48 91.08 ± 0.64

Comments

None.

Experiment P15 173

 52

 54

 56

 58

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=0.6574
se(m)=0.166
n=41

r
2
=0.2868

(a)

 80

 82

 84

 86

 88

 90

 92

 94

 96

 98

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=1.8943
se(m)=0.236
n=43

r
2
=0.6111

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=11.8 mbar

(c)

 0

 100

 200

 300

 400

 500

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

50.3

5.1

32.8

8.4

(e)

 0

 5

 10

 15

 20

 25

 30

 35

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.6 6

30.6

(f)

Figure P15: Overview of results for experiment P15

174 Experimental data

Experiment P16

Description

Packed-bed flocculator, optimal Al-dosage, normal flux.

Raw water

Colour 50 mg Pt/L
Average temperature 12.1℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 0.37 ± 0.38 79.53 ± 0.49
Backwash 1.98 ± 0.33 122.39 ± 0.41

Comments

None.

Experiment P16 175

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=0.366
se(m)=0.1926
n=84

r
2
=0.0422

(a)

 114

 116

 118

 120

 122

 124

 126

 128

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=1.9805
se(m)=0.1643
n=83

r
2
=0.642

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=11.3 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

50.3

5.1

32.8

8.4

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.8 6.4

27.4

(f)

Figure P16: Overview of results for experiment P16

176 Experimental data

Experiment P17

Description

Packed-bed flocculator, optimal Al-dosage, high flux.

Raw water

Colour 50 mg Pt/L
Average temperature 8.9℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 75 L m−2 h−1

Backwash flux Jbw 105 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.08 ± 0.21 96.97 ± 0.27
Backwash -0.33 ± 1.07 129.73 ± 1.37

Comments

None.

Experiment P17 177

 90

 92

 94

 96

 98

 100

 102

 104

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.0792
se(m)=0.1049
n=88

r
2
=0.9093

(a)

 114

 116

 118

 120

 122

 124

 126

 128

 130

 132

 134

 136

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=-0.3252
se(m)=0.5404
n=87

r
2
=0.0042

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 18

 20

 22

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=14.5 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

51.1

5.5

33.1

8.5

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.8 5.9

25.1

(f)

Figure P17: Overview of results for experiment P17

178 Experimental data

Experiment P18

Description

Packed-bed flocculator, high Al-dosage, short cycles.

Raw water

Colour 50 mg Pt/L
Average temperature 12.2℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 14’45 min’sec
Backwash cycle tbw 00’15 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 1.87 ± 0.22 72.94 ± 0.28
Backwash 5.08 ± 0.26 114.32 ± 0.33

Comments

None.

Experiment P18 179

 68

 70

 72

 74

 76

 78

 80

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=1.8662
se(m)=0.112
n=186

r
2
=0.6014

(a)

 100
 102
 104
 106
 108
 110
 112
 114
 116
 118
 120
 122
 124
 126

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=5.0813
se(m)=0.1315
n=186

r
2
=0.8902

(b)

 0

 2

 4

 6

 8

 10

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=5.6 mbar

(c)

 0

 100

 200

 300

 400

 500

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

51.6

2.1

33.6

4.5

(e)

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

8.8

7.1

9.8

(f)

Figure P18: Overview of results for experiment P18

180 Experimental data

Experiment P19

Description

Packed-bed flocculator, high Al-dosage, normal cycles.

Raw water

Colour 50 mg Pt/L
Average temperature 11.3℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.1
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.68 ± 0.46 72.62 ± 0.59
Backwash 6.16 ± 0.69 103.07 ± 0.92

Comments

None.

Experiment P19 181

 70

 72

 74

 76

 78

 80

 82

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.6845
se(m)=0.2316
n=88

r
2
=0.7463

(a)

 100

 102

 104

 106

 108

 110

 112

 114

 116

 118

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=6.1592
se(m)=0.3478
n=81

r
2
=0.7988

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 18

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=8.1 mbar

(c)

 0

 100

 200

 300

 400

 500

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

50.6

1.9

33.1

4.5

(e)

 0

 2

 4

 6

 8

 10

 12

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

9.3

7.5

11.4

(f)

Figure P19: Overview of results for experiment P19

182 Experimental data

Experiment P20

Description

Packed-bed flocculator, low Al-dosage, normal cycles.

Raw water

Colour 50 mg Pt/L
Average temperature 11.7℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 2 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 0.02 ± 0.35 80.45 ± 0.44
Backwash 7.34 ± 1.03 106.62 ± 1.29

Comments

None.

Experiment P20 183

 70

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=0.0205
se(m)=0.1743
n=85

r
2
=0.0002

(a)

 100

 102

 104

 106

 108

 110

 112

 114

 116

 118

 120

 122

 124

 0 0.5 1 1.5 2

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=7.3401
se(m)=0.5178
n=85

r
2
=0.7077

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 18

 0 0.5 1 1.5 2

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=12.4 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

52

10.4

33.4

13.1

(e)

 0

 2

 4

 6

 8

 10

 12

 14

 16

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

4.8 4.6

14.2

(f)

Figure P20: Overview of results for experiment P20

184 Experimental data

Experiment P21

Description

Packed-bed flocculator, optimal Al-dosage, lower water recovery.

Raw water

Colour 50 mg Pt/L
Average temperature 12.2℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 85%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 2.35 ± 0.15 76.39 ± 0.30
Backwash 1.16 ± 0.29 118.06 ± 0.61

Comments

None.

Experiment P21 185

 70

 72

 74

 76

 78

 80

 82

 84

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=2.3536
se(m)=0.078
n=134

r
2
=0.8733

(a)

 106

 108

 110

 112

 114

 116

 118

 120

 122

 124

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=1.1641
se(m)=0.1477
n=111

r
2
=0.3629

(b)

 0

 2

 4

 6

 8

 10

 12

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=7.8 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

49.3

7.3

29.5
8.8

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

6.9 6.5

25.8

(f)

Figure P21: Overview of results for experiment P21

186 Experimental data

Experiment P22

Description

Packed-bed flocculator, high Al-dosage, lower water recovery.

Raw water

Colour 50 mg Pt/L
Average temperature 12.2℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.3
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 85%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.72 ± 0.16 70.04 ± 0.29
Backwash 3.50 ± 0.24 110.44 ± 0.41

Comments

None.

Experiment P22 187

 68

 70

 72

 74

 76

 78

 80

 82

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.721
se(m)=0.0825
n=146

r
2
=0.934

(a)

 106

 108

 110

 112

 114

 116

 118

 120

 122

 124

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.4957
se(m)=0.119
n=145

r
2
=0.8578

(b)

 0

 2

 4

 6

 8

 10

 12

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=6.3 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

48

3.6

29.7

5.4

(e)

 0

 5

 10

 15

 20

 25

 30

 35

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

9.6 8.1

22

(f)

Figure P22: Overview of results for experiment P22

188 Experimental data

Experiment P23

Description

As P21, high flux.

Raw water

Colour 50 mg Pt/L
Average temperature 11.5℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 75 L m−2 h−1

Backwash flux Jbw 105 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 85%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.10 ± 0.20 94.54 ± 0.37
Backwash 3.41 ± 0.28 128.62 ± 0.49

Comments

None.

Experiment P23 189

 88

 90

 92

 94

 96

 98

 100

 102

 104

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.1033
se(m)=0.0989
n=121

r
2
=0.8923

(a)

 122

 124

 126

 128

 130

 132

 134

 136

 138

 140

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.4137
se(m)=0.1391
n=135

r
2
=0.8215

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=9.4 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

45.6

7

27.8
7.8

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

7.3 6.3

25.9

(f)

Figure P23: Overview of results for experiment P23

190 Experimental data

Experiment P24

Description

As P22, high flux.

Raw water

Colour 50 mg Pt/L
Average temperature 10.7℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 75 L m−2 h−1

Backwash flux Jbw 105 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 85%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.88 ± 0.16 90.67 ± 0.29
Backwash 3.83 ± 0.45 127.40 ± 0.80

Comments

None.

Experiment P24 191

 86

 88

 90

 92

 94

 96

 98

 100

 102

 104

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.8775
se(m)=0.083
n=144

r
2
=0.9389

(a)

 122

 124

 126

 128

 130

 132

 134

 136

 138

 140

 142

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.8255
se(m)=0.2281
n=143

r
2
=0.6661

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 16

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=8.5 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

44.5

3

28.2

5.5

(e)

 0

 2

 4

 6

 8

 10

 12

 14

 16

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

9.3
8.2

13.9

(f)

Figure P24: Overview of results for experiment P24

192 Experimental data

Experiment P25

Description

As P16, coagulation pH 7.

Raw water

Colour 50 mg Pt/L
Average temperature 10.5℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 3 mg Al/L
Average coagulation pH 7.0
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 0.29 ± 0.34 85.25 ± 0.65
Backwash 2.31 ± 0.41 122.04 ± 0.76

Comments

None.

Experiment P25 193

 70

 72

 74

 76

 78

 80

 82

 84

 86

 88

 90

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=0.2869
se(m)=0.1699
n=127

r
2
=0.0223

(a)

 112

 114

 116

 118

 120

 122

 124

 126

 128

 130

 132

 134

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=2.308
se(m)=0.205
n=132

r
2
=0.4936

(b)

 0
 2
 4
 6
 8

 10
 12
 14
 16
 18
 20
 22
 24
 26

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=20.1 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

52.1

11.6

33.4

12.9

(e)

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

5.6

3.2

6.5

(f)

Figure P25: Overview of results for experiment P25

194 Experimental data

Experiment P26

Description

As P19, coagulation pH 7.

Raw water

Colour 50 mg Pt/L
Average temperature 9.6℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 5 mg Al/L
Average coagulation pH 7.0
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 1.75 ± 0.17 71.49 ± 0.32
Backwash 2.76 ± 0.35 109.17 ± 0.66

Comments

None.

Experiment P26 195

 66

 68

 70

 72

 74

 76

 78

 80

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=1.755
se(m)=0.085
n=131

r
2
=0.7678

(a)

 102

 104

 106

 108

 110

 112

 114

 116

 118

 120

 122

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=2.7589
se(m)=0.1782
n=129

r
2
=0.6536

(b)

 0
 2
 4
 6
 8

 10
 12
 14
 16
 18
 20
 22
 24
 26

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=12.5 mbar

(c)

 0

 100

 200

 300

 400

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

 50

 60

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

52.1

7.2

33.1

8.9

(e)

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

5.7 5.3

8.8

(f)

Figure P26: Overview of results for experiment P26

196 Experimental data

Experiment P27

Description

Reference values for reduced raw water colour.

Raw water

Colour 30 mg Pt/L
Average temperature 8.6℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 1.5 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 3.04 ± 0.11 70.40 ± 0.19
Backwash 3.69 ± 0.29 109.73 ± 0.49

Comments

None.

Experiment P27 197

 68

 70

 72

 74

 76

 78

 80

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=3.0418
se(m)=0.0548
n=138

r
2
=0.9577

(a)

 106

 108

 110

 112

 114

 116

 118

 120

 122

 124

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.6945
se(m)=0.1442
n=139

r
2
=0.8273

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=9.7 mbar

(c)

 0

 100

 200

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

31.6

5.5
20.4 7.1

(e)

 0

 5

 10

 15

 20

 25

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

4 3.8

23.4

(f)

Figure P27: Overview of results for experiment P27

198 Experimental data

Experiment P28

Description

Reference values for reduced raw water colour.

Raw water

Colour 30 mg Pt/L
Average temperature 9.1℃

Pre-treatment

Coagulant Polyaluminium chloride
Dosage 2 mg Al/L
Average coagulation pH 6.2
Flocculation PBF

Membrane operating parameters

Filtration flux Jf 60 L m−2 h−1

Backwash flux Jbw 90 L m−2 h−1

Filtration cycle tf 29’30 min’sec
Backwash cycle tbw 00’30 min’sec
Water recovery w 95%

Pressure increase rates obtained by regression

Slope (mbar/d) Intercept (mbar)
m CI 95% b CI 95%

Filtration 2.37 ± 0.10 70.98 ± 0.20
Backwash 3.73 ± 0.33 109.58 ± 0.62

Comments

None.

Experiment P28 199

 66

 68

 70

 72

 74

 76

 78

 80

 0 0.5 1 1.5 2 2.5 3

O
p

e
ra

ti
n

g
 p

re
s

s
u

re
 ∆

P
f,

 2
0
 (

m
b

a
r)

Time (d)

m=2.3719
se(m)=0.0527
n=133

r
2
=0.9393

(a)

 102

 104

 106

 108

 110

 112

 114

 116

 118

 120

 122

 124

 0 0.5 1 1.5 2 2.5 3

B
a

c
k

w
a

s
h

 p
re

s
s

u
re

 ∆
P

b
w

,
2
0
 (

m
b

a
r)

Time (d)

m=3.7295
se(m)=0.1685
n=134

r
2
=0.7877

(b)

 0

 2

 4

 6

 8

 10

 12

 0 0.5 1 1.5 2 2.5 3

∆
P

c
y
c
le

 (
m

b
a

r)

Time (d)

∆Paverage=7.6 mbar

(c)

 0

 100

 200

 300

 0 0.5 1 1.5 2 2.5 3

S
u

s
p

e
n

d
e

d
 s

o
li

d
s

 (
m

g
/L

)

Time (d)

(d)

 0

 10

 20

 30

 40

Colour UVA254

C
o

lo
u

r
(m

g
 P

t/
L

)
o

r
U

V
A

2
5
4
 (

m
-1

)

Raw
Permeate

31.8

3.2

20.5
4.9

(e)

 0

 5

 10

 15

 20

 25

 30

C F M

R
e

s
id

u
a

l
tu

rb
id

it
y

 (
N

T
U

)

5 4.8

28.3

(f)

Figure P28: Overview of results for experiment P28

Appendix C

PLS modelling data

This chapter summarizes the background results from multivariate data anal-
ysis discussed in Chapter 6. Table C.7 presents the complete predictor matrix
and the response vectors used for regression calculations. For each model, the
modelling conditions and obtained regression coefficients are presented in tab-
ular form. As explained in Chapter 6.4, the response Y is approximated by
the function

Y = b0 +
∑

i

si bw,i Xi

where b0 is the intercept, s are the weighting factors, bw the weighted regression
coefficients, and X the predictor values. The quality of fit is given in terms of

• the explained Y-variance,

• the root-mean square error, and

• the predicted versus measured plot.

Two PLS models are presented for each of the pressure increase rates: the
“general model” is based on all 9 predictors independent of their significance;
the “revised model” is based on the significant predictors only.

202 PLS modelling data

C.1 Filtration pressure

Modelling conditions
Observations: All (P01–P26)
Predictor variables: General model: all

Revised model: PBF, Al-dosage, w, flux, [H+]
Response variable: mf

PLS components: 1
Validation method: Full cross validation
Weighting: Predictors: all 1/SDev

Response: 1.0 (no weighting)
Centering: yes

Table C.1: Explained Y-variance mf and rms error

General model Revised model

All predictors 73% 81%

Flux and Al-dosage alone 53% 64%

Root-mean-square error 0.744 0.618

Table C.2: PLS regression coefficients for mf

Predictor Weighting
factor s

General model
bw

Revised model
bw

PF 2.718 0.295 0

JMF1 2.718 0.34 0

JMF2 2.488 −0.157 0

PBF 1.967 −0.348 −0.512

Al-dosage 0.941 0.64 0.941

#BW 1.367 0.15 0

w 27.178 −0.156 −0.23

Flux 0.126 0.422 0.621

[H+] 6.54 · 106 0.217 0.32

Intercept b0 – −0.05 −0.401

Experiment P28 203

0

1

2

3

4

5

6

7

0 1 2 3 4 5 6 7

P
re

d
ic

te
d

(m
b
ar

/d
)

Measured (mbar/d)

General model

Response mf

P01

P02

P03

P04

P05P06

P07

P08P09

P10

P11P12

P13

P14
P15

P16

P17

P18
P19

P20

P21

P22

P23

P24

P25

P26

0

1

2

3

4

5

6

7

0 1 2 3 4 5 6 7

P
re

d
ic

te
d

(m
b
ar

/d
)

Measured (mbar/d)

Revised model

Response mf

P01

P02

P03

P04

P05

P06

P07

P08

P09

P10

P11

P12

P13

P14

P15

P16

P17

P18

P19

P20

P21

P22

P23

P24

P25

P26

Figure C.1: Predicted versus measured plots for 2 PLS models approximating
the filtration pressure increase rate mf .

204 PLS modelling data

C.2 Backwash pressure

Modelling conditions
Observations: All, except P17 and P20
Predictor variables: General model: all

Revised model: PF, Al-dosage, w, flux, [H+]
Response variable: mbw

PLS components: 1
Validation method: Full cross validation
Weighting: Predictors: all 1/SDev

Response: 1.0
Centering: yes

Table C.3: Explained Y-variance mbw and rms error

General model Revised model

All predictors 66% 72%

Flux and Al-dosage alone 57% 59%

Root-mean-square error 0.889 0.798

Table C.4: PLS regression coefficients for mbw

Predictor Weighting
factor s

General model
bw

Revised model
bw

PF 2.627 0.387 0.52

JMF1 2.627 0.085 0

JMF2 2.411 −0.33 0

PBF 1.986 −0.118 0

Al-dosage 1.0 0.693 0.93

#BW 1.313 0.222 0

w 26.268 0.124 0.167

Flux 0.131 0.324 0.435

[H+] 6.412 · 106 0.262 0.352

Intercept b0 – −6.426 −9.251

Experiment P28 205

0

1

2

3

4

5

6

7

8

0 1 2 3 4 5 6 7 8

P
re

d
ic

te
d

(m
b
ar

/d
)

Measured (mbar/d)

General model

Response mbw

P01

P02

P03

P04

P05

P06

P07

P08

P09

P10

P11
P12

P13

P14

P15

P16

P18

P19

P21

P22

P23

P24

P25

P26

0

1

2

3

4

5

6

7

8

0 1 2 3 4 5 6 7 8

P
re

d
ic

te
d

(m
b
ar

/d
)

Measured (mbar/d)

Revised model

Response mbw

P01

P02

P03

P04

P05

P06

P07

P08

P09

P10

P11

P12

P13

P14

P15

P16

P18

P19

P21

P22

P23

P24

P25

P26

Figure C.2: Predicted versus measured plots for 2 PLS models approximating
the backwash pressure increase rate mbw

206 PLS modelling data

C.3 Pressure increase per filtration cycle

Observations: All, except P12
Predictor variables: All, except flux
Response variable: ∆Pcycle/J
PLS components: 2
Validation method: Full cross validation
Weighting: Predictors: all 1/SDev

Response: 1.0
Centering: yes

Table C.5: Explained Y-variance ∆Pcycle/J and rms error

All predictors 84%

[H+], #BW, w, and Al-dosage alone 67%

Root-mean-square error 1.806 · 10−2

Table C.6: PLS regression coefficients for ∆Pcycle/J

Predictor Weighting factor
s

Regression coefficient
bw

PF 2.673 1.332 · 10−2

JMF1 2.673 −1.197 · 10−2

JMF2 2.673 −1.376 · 10−2

PBF 1.961 8.553 · 10−3

Al-dosage 0.939 −2.233 · 10−2

#BW 1.414 −2.345 · 10−2

w 26.726 2.233 · 10−2

[H+] 6.411 · 106 −2.758 · 10−2

Intercept b0 – −0.143

Experiment P28 207

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.05 0.1 0.15 0.2 0.25 0.3 0.35

P
re

d
ic

te
d

(m
b
ar

/L
M

H
)

Measured (mbar/LMH)

Response ∆Pcycle/J

P01

P02

P03

P04

P05

P06P07 P08

P09

P10

P11

P13

P14

P15

P16P17

P18

P19

P20

P21

P22

P23

P24

P25

P26

Figure C.3: Predicted versus measured plot for a PLS model approximating
the response ∆Pcycle/J.

2
0
8

P
L
S

m
o
d
e
llin

g
d
a
ta

Table C.7: Data matrix for multivariate analysis (i=26 observations, k=10 predictors)

Exp Predictor variables Response variables

i PF JMF1 JMF2 PBF Al-
dosage

#BWa wb Flux [H+] c mf mbw ∆Pcycle/J

P01 1 0 0 0 5.0 2 0.95 60 5.012 4.387 6.886 0.215

P02 1 0 0 0 3.5 2 0.95 60 5.012 3.575 2.838 0.230

P03 1 0 0 0 5.0 4 0.95 60 5.012 3.896 5.676 0.131

P04 0 0 0 0 3.0 2 0.95 60 5.012 2.320 3.134 0.186

P05 0 0 0 0 5.0 2 0.95 60 6.310 3.924 5.178 0.146

P06 0 1 0 0 5.0 2 0.95 45 5.012 2.127 2.487 0.110

P07 0 1 0 0 5.0 2 0.95 60 5.012 4.335 3.927 0.112

P08 0 1 0 0 5.0 2 0.95 75 5.012 6.086 4.421 0.163

P09 1 1 0 0 5.0 2 0.95 60 5.012 3.295 4.224 0.148

P10 0 0 1 0 3.0 4 0.95 60 5.012 2.597 1.358 0.116

P11 0 0 1 0 3.0 2 0.95 60 3.981 1.552 3.328 0.194

P12 0 0 1 0 3.0 1 0.95 60 5.012 0.858 1.839 –d

P13 0 0 1 0 5.0 2 0.95 60 5.012 4.243 4.550 0.120

P14 0 0 1 0 3.0 2 0.95 45 3.981 1.512 0.711 0.158

P15 0 0 0 1 3.0 1 0.95 45 6.310 0.657 1.894 0.262

P16 0 0 0 1 3.0 2 0.95 60 6.310 0.366 1.981 0.189

continued on next page

E
x
p
e
rim

e
n
t

P
2
8

2
0
9

Table C.7: Data matrix for multivariate analysis (continued from previous page)

Exp Predictor variables Response variables

i PF JMF1 JMF2 PBF Al-
dosage

#BWa wb Flux [H+] c mf mbw ∆Pcycle/J

P17 0 0 0 1 3.0 2 0.95 75 6.310 3.079 –d 0.193

P18 0 0 0 1 5.0 4 0.95 60 6.310 1.866 5.081 0.093

P19 0 0 0 1 5.0 2 0.95 60 7.943 3.684 6.159 0.135

P20 0 0 0 1 2.0 2 0.95 60 6.310 0.021 –d 0.207

P21 0 0 0 1 3.0 2 0.85 60 6.310 2.354 1.164 0.130

P22 0 0 0 1 5.0 2 0.85 60 6.310 3.721 3.496 0.105

P23 0 0 0 1 3.0 2 0.85 75 6.310 3.103 3.414 0.125

P24 0 0 0 1 5.0 2 0.85 75 6.310 3.877 3.826 0.113

P25 0 0 0 1 3.0 2 0.95 60 1.000 0.287 2.308 0.334

P26 0 0 0 1 5.0 2 0.95 60 1.000 1.755 2.759 0.209
aBackwash frequency as number of backwashes per hour
bWater recovery
c[H+]=10−pH instead of pH
dRemoved outlier

Appendix D

Membrane specifications

Table D.1: Zenon ZW-10 specifications

Membrane/fibre

Outside diameter mm 2
General type – supported, hydrophilic
Nominal pore size µm 0.04a

Module

Effective membrane surface area m2 0.93
Module length cm 69.2
Module diameter cm 11
Active fibre length cm 56
Approx. number of fibres – 300
Hold-up volume mL 130

System

System Process Flow L/d 400–2 000
Membrane configuration – integral immersed
Immersion tank volumeb L 20
Backpulse Tank Volume L 15
a no pore larger than 0.1 µm
b custom-made

212 Membrane specifications

Table D.2: Zenon ZW-10 operating ranges

Max. permeation pressure mbar 600
Operating transmembrane pressure mbar 70–550
Permeate flow range L/h 18–72
Typical permeate flow L/h 42
Max. backpulse pressure mbar 700
Max. scouring air flow rate m3/h 7.2
Max. operating Temperature ℃ 40
Max. cleaning temperature ℃ 40
Operating pH range – 5–9
Cleaning pH range – 2–10.5
Max. free chlorine exposure ppm-hours 1 000 000
Max. free chlorine concentration ppm 1 000
Max. feed suspended solids mg/L 25 000

Appendix E

Photographs

(a) Top header (b) Bottom header

Figure E.1: Module headers with fibre bundle immersed in distilled water. In-
clined plate settler visible in the bottom.

214 Photographs

(a) Immersion tank and flocculator

(b) Coagulant dosing station and air blower (left)

Figure E.2: Views of the pilot plant.

Appendix F

Abstract in Norwegian

Sammendrag

Behandling av drikkevann med lavtrykk-hulfibermembraner blir stadig mer ut-
bredt som erstatning for tradisjonell separasjonsteknologi. Forbehandling med
koagulering kan redusere beleggdannelse på membraner og gjør det mulig å
fjerne kolloider og oppløste stoffer mindre enn membranens porer. Integrering
av membransystemer med koagulering kan derimot også redusere systemytelse
dersom partikler med ugunstige egenskaper dannes. Dette blir særlig viktig ved
koagulering av humusholdig vann fordi dannelse av humusaggregater avhenger
i stor grad egenskapene av råvannet.

Hensikten med det eksperimentelle arbeidet var å finne optimale driftsbeting-
elser for koagulering, flokkulering og membranseparasjon for behandling av
overflatevann med høy humusinnhold. Aluminiumbaserte koagulanter og ki-
tosan ble brukt i forbehandlingen. Etter dosering av koagulant ble suspensjo-
nen flokkulert i rør, jet-mix eller kompaktlagsflokkulator med kort oppholdstid.
Partiklene ble separert med et ultrafiltreringssystem basert på polymeriske hul-
fibermembraner. Strømningsretningen gjennom hulfibrene var fra utsiden og
inn.

Resultatene viser at optimalisering av koaguleringstrinnet er avgjørende for
vellykket drift av membransystemet. En aluminiumdose på 3 mg Al/L og en
koagulerings-pH i området 6–6.5 ga optimal behandling av vann med fargetall
50 mg Pt/L i forhold til permeatkvalitet, membrandrift og metallresidualer.
Høyere koagulantdose eller lav koagulerings-pH førte til økt dannelse av belegg
som ikke lot seg fjerne ved enkel tilbakevasking. Kitosan ga ikke tilfredsstil-

216 Abstract in Norwegian

lende resultater med hensyn til permeatkvalitet og dannet et belegg som var
vanskelig å fjerne.

Kontrollert flokkulering gir en redusert rate for trykkøkning i membranen der-
som flokkuleringstrinnet dimensjoneres for lave G-verdier (G<30 s−1). Kom-
paktlagsflokkulatoren oppnådde bedre resultater enn de øvrige flokkulatorene.
En flokkuleringstid lengre enn 5 minutter bør velges for å unngå at trykket for
tilbakevasking øker raskere enn filtreringstrykket.

Membransystemet ble driftet med flukser mellom 45 og 75 LMH under fil-
trering, mens fluksen ble økt med 50% under tilbakevasking. Forsøkene viser
at filtrering uten innbobling av luft i bunnen av membranen er mulig. Kraftig
innbobling av luft ble imidlertid brukt under tilbakevasking for å forbedre løs-
rivelse av belegg. Gode resultater ble oppnådd med filtreringssykluser på 30–60
minutter etterfulgt av tilbakevasking i ca. 30 sekunder. Økende koagulantdose
og fluks bidro sterkest til dannelse av ikke tilbakevaskbart belegg. Vannutbyt-
tet over membranen påvirket trykkutviklingen av membranen i liten grad, men
raskt uttak av slam fra membrantanken viste seg å være viktig. Ved behandling
av råvann med lavere humuskonsentrasjon forble trykkutvikling i membranen
tilnærmet uendret. Anvendelsespotensialet for koagulering etterfulgt av hul-
fiberfiltrering med utside–in membraner er derfor høyest for overflatevann med
høyt innhold av naturorganisk materiale.

References

Anselme, C. and E. P. Jacobs (1996). Ultrafiltration. In: Water Treatment
Membrane Processes (J. Mallevialle, P. E. Odendaal and M. R. Wiesner,
eds.), pp. 10.1–10.88. McGraw-Hill, New York.

Aptel, P. and C. A. Buckley (1996). Categories of membrane operations. In:
Water Treatment Membrane Processes (J. Mallevialle, P. E. Odendaal and
M. R. Wiesner, eds.), pp. 2.1–2.24. McGraw-Hill, New York.

Baron, S. (1996). Medical Microbiology (4th ed.). The University of Texas,
Medical Branch, Galveston, TX, USA.

Belfort, G., R. H. Davis and A. L Zydney (1994). The behaviour of suspensions
and macromolecular solutions in crossflow microfiltration. J. Membr. Sci.
96(1–2), 1–58.

Bian, R., Y. Watanabe, N. Tambo and G. Ozawa (1999). Removal of hu-
mic substances by UF and NF membrane systems. Water Sci. Technol.
40(9), 121–129.

Boerlage, S. F. E., M. D. Kennedy, M. R. Dickson, D. E. Y. El-Hodali and J. C.
Schippers (2002). The modified fouling index using ultrafiltration mem-
branes (MFI-UF): characterisation, filtration mechanisms and proposed
reference membrane. J. Membr. Sci. 197(1–2), 1–21.

Bolto, B. (1995). Soluble polymers in water purification. Prog. Polym. Sci.
20(6), 987–1041.

Bolto, B. A., D. R. Dixon, R. J. Eldridge and S. J. King (1998). The use of
cationic polymers as primary coagulants in water treatment. In: Chemi-
cal Water and Wastewater Treatment V (H. H. Hahn, E. Hoffmann and
H. Ødegaard, eds.), pp. 173–185. Springer, Berlin.

218 References

Bolto, B., D. Dixon, R. Eldridge and S. King (2001). Cationic polymer and clay
or metal oxide combinations for natural organic matter removal. Water
Res. 35(11), 2669–2676.

Broo, A. E., N. Berghult and T. Hedberg (1999). Copper corrosion in water
distribution systems - the influence of natural organic matter (NOM) on
the solubility of copper corrosion products. Corros. Sci. 40(9), 1479–1489.

California Department of Health Services (2001). Alternative Filtration Tech-
nology Demonstration Report, ed. R.H. Sakaji, June 2001 Draft.

Camel, V. and A. Bermond (1998). The use of ozone and associated oxidation
processes in drinking water treatment. Water Res. 32(11), 3208–3222.

Camp, T. R. and P. C. Stein (1943). Velocity gradient and internal work in
fluid motion. J. Boston Soc. Civ. Engrs. 30(4), 219–237.

Carroll, T. and N. A. Booker (2000). Axial features in the fouling of hollow-
fibre membranes. J. Membr. Sci. 168(1–2), 203–212.

Carroll, T., S. King, S. R. Gray, B. A. Bolto and N. A. Booker (2000). The
fouling of microfiltration membranes by NOM after coagulation treat-
ment. Water Res. 34(11), 2861–2868.

Chang, S., A. G. Fane and S. Vigneswaran (2002). Modeling and optimizing
submerged hollow fiber membrane modules. AIChE J. 48(10), 2203–2212.

Chang, S. and A. G. Fane (2000a). Characteristics of microfiltration of sus-
pensions with inter-fiber two-phase flow. J. Chem. Technol. Biotechnol.
75(7), 533–540.

Chang, S. and A. G. Fane (2000b). Filtration of biomass with axial inter-
fibre upward slug flow: performance and mecanisms. J. Membr. Sci.
180(1), 57–68.

Chang, S. and A. G. Fane (2001). The effect of fibre diameter on filtration
and flux distribution – relevance to submerged hollow fibre modules. J.
Membr. Sci. 184(2), 221–231.

Chellam, S. and J. G. Jacangelo (1998). Existence of critical recovery and
impacts of operational mode on potable water microfiltration. J. Environ.
Eng.-ASCE 124(12), 1211–1219.

References 219

Chen, V., A. G. Fane, S. S. Madaeni and I. G. Wenten (1997). Particle depo-
sition during membrane filtration of colloids: transition between concen-
tration polarization and cake formation. J. Membr. Sci. 125(1), 109–122.

Cheryan, M. (1998). Ultrafiltration and Microfiltration Handbook. Technomic
Publishing Company, Pennsylvania, USA.

Cho, J., G. Amy and J. Pellegrino (1999). Membrane filtration of natural
organic matter: initial comparison of rejection and flux decline charac-
teristics with ultrafiltration and nanofiltration membranes. Water Res.
33(11), 2517–2526.

Choksuchart, P., M. Héran and A. Grasmick (2002). Ultrafiltration enhanced
by coagulation in an immersed membrane system. Desalination 145(1–
3), 265–272.

Cornel, P. K., R. S. Summers and P. V. Roberts (1986). Diffusion of humic
acid in dilute aqueous solutions. J. Coll. Interf. Sci. 110(1), 149–164.

Côté, P., D. Mourato, C. Güngerich, J. Russel and E. Houghton (1998). Im-
mersed membrane filtration for the production of drinking water: Case
studies. Desalination 117(1–3), 181–188.

Dirksen, J. A. and T. A. Ring (1990). Fundamentals of crystallization: Kinetic
effects on particle size distributions and morphology. Chem. Eng. Sci.
46(10), 2389–2427.

Duan, J. and J. Gregory (2003). Coagulation by hydrolysing metal salts. Adv.
Coll. Interf. Sci. 100–102, 475–502.

Edzwald, J. K. and J. E. Tobiason (1999). Enhanced coagulation: US require-
ments and a broader view. Water Sci. Technol. 40(9), 63–70.

Egeberg, P. K., A. A. Christy and M. Eikenes (2002). The molecular size of
natural organic matter (NOM) determined by diffusivimetry and seven
other methods. Water Res. 36(4), 925–932.

Eikebrokk, B. (1999). Coagulation-direct filtration of soft, low alkalinity humic
waters. Water Sci. Technol. 40(9), 55–62.

Emelko, M. B., P. M Huck and Douglas I. P. (2003). Cryptosporidium and
microsphere removal during late in-cycle filtration. J. Am. Water Works
Assoc. 95(5), 173–182.

220 References

Engebretson, R. R. and R. von Wandruszka (1994). Microorganization in dis-
solved humic acids. Environ. Sci. Technol. 28(11), 1934–1941.

Fan, L., J. L. Harris, F. A. Roddick and N. A. Booker (2004). Influence of the
characteristics of natural organic matter on the fouling of microfiltration
membranes. Water Res. 35(18), 4455–4463.

Farahbakhsh, K., S. S. Adham and Smith D. W. (2003). Monitoring the in-
tegrity of low-pressure membranes. J. Am. Water Works Assoc. 95(6), 95–
107.

Fettig, J. (1999). Removal of humic substances by adsorption/ion exchange.
Water Sci. Technol. 40(9), 173–182.

Field, R. W., D. Wu, J. A. Howell and B. B. Gupta (1995). Critical flux concept
for microfiltration fouling. J. Membr. Sci. 100(3), 259–272.

Fiksdal, L. and T. Leiknes (2004). The effect of coagulation with MF/UF
membrane filtration for the removal of virus in drinking water. J. Membr.
Sci. 279(1–2), 364–371.

Gallard, H. and U. von Gunten (2002). Chlorination of natural organic matter:
kinetics of chlorination and of THM formation. Water Res. 36(1), 65–74.

Gerba, C. P., N. Nwachuku and K. R. Riley (2003). Disinfection resistance
of waterborne pathogens on the United States Environmental Protec-
tion Agency’s Contaminant Candidate List (CCL). J. Water Supply Res.
Technol.-AQUA 52(2), 81–94.

Ghosh, K. and M. Schnitzer (1980). Macromolecular structures of humic sub-
stances. Soil Sci. 129(5), 266–276.

Gregor, J. E., C. J. Nokes and Fenton E. (1997). Optimising natural organic
matter removal from low turbidity waters by controlled pH adjustment of
aluminium coagulation. Water Res. 31(12), 2949–2958.

Gregory, J. and V. Dupont (2001). Properties of flocs produced by water treat-
ment coagulants. Water Sci. Technol. 44(10), 231–236.

Grohmann, A. (1985). Flocculation in pipes: design and operation. In: Chem-
ical Water and Wastewater Treatment (A. Grohmann, H. H. Hahn and
R. Klute, eds.), pp. 113–131. Gustav Fischer Verlag, Stuttgart, Germany.

Han, M. Y. and D. F. Lawler (1992). The (relative) insignificance of G in
flocculation. J. Am. Water Works Assoc. 84(10), 79–91.

References 221

Heinicke, G., T. Hedberg and M. Hermansson (2000). Biological pre-treatment
for improved removal of manganese. In: Chemical Water and Wastewater
Treatment VI (H. H. Hahn, E. Hoffmann and H. Ødegaard, eds.), pp. 201–
210. Springer, Berlin.

Hem, L. J. and H. Efraimsen (2001). Assimilable organic carbon in molecular
weight fractions of natural organic matter. Water Res. 35(4), 1106–1110.

Herath, G., K. Yamamoto and T. Urase (1999). Removal of viruses by microfil-
tration membranes at different solution environments. Water Sci. Technol.
40(4–5), 331–338.

Hillis, P. (2006). Enhanced coagulation, flocculation and immersed ultrafiltra-
tion for treatment of low alkalinity and highly coloured upland water. J.
Water Supply Res. Technol.-AQUA 55(7–8), 549–558.

Hiraide, M. (1992). Heavy-metals complexed with humic substances in fresh
water. Anal. Sci. 8(4), 453–459.

Hong, S. and M. Elimelech (1997). Chemical and physical aspects of natural
organic matter (NOM) fouling of nanofiltration membranes. J. Membr.
Sci. 132(2–3), 159–181.

Hongve, D. and G. Akesson (1996). Spectrophotometric determination of water
colour in Hazen units. Water Res. 30(11), 2771–2775.

Hou, K., C. P. Gerba, S. M. Goyal and K. S. Zerda (1980). Capture of latex
beads, bacteria, endotoxin, and viruses by charge-modified filters. App.
Environ. Microbiol. 40, 892–896.

Howe, K. and M. M. Clark (2002). Coagulation pretreatment for membrane
filtration. AWWA and AWWA Research Foundation, Denver CO, USA.

Howell, J. A. (1995). Sub-critical flux operation of microfiltration. J. Membr.
Sci. 107(1–2), 165–171.

Irving, T. E., J. de Louvois and Nichols G. L. (1996). Fact sheets on emerging
waterborne pathogens: Final report to the Department of the Environ-
ment. AWWA Research Foundation Report No: DWI 4248/1.

Jacangelo, J. G., S. S. Adham and J. M. Laîné (1995). Mechanism of Cryp-
tosporidium, Giardia, and MS2 virus removal by MF and UF. J. Am.
Water Works Assoc. 87(9), 107–121.

222 References

Jack, A. M. and M. M. Clark (1998). Using PAC–UF to treat a low-quality
surface water. J. Am. Water Works Assoc. 90(11), 83–95.

Jang, N. Y., Y. Watanabe and S. Minegishi (2005). Performance of ultrafiltra-
tion membrane process combined with coagulaton/sedimentation. Water
Sci. Technol. 51(6–7), 209–219.

Jensen, J. N. (2001). Approach to steady state in completely mixed flow reac-
tors. J. Environ. Eng.-ASCE 127(1), 13–13.

Jones, K. L. and C. R. O’Melia (2001). Ultrafiltration of protein and humic
substances: effect of solution chemistry on fouling and flux decline. J.
Membr. Sci. 193(2), 163–173.

Jucker, C. and M. M. Clark (1994). Adsorption of aquatic humic substances
on hydrophobic ultrafiltration membranes. J. Membr. Sci. 97(1), 37–52.

Judd, S. (2002). Submerged membrane bioreactors: flat plate or hollow fibre?
Filtr. Sep. 39(5), 30–31.

Judd, S. J. and P. Hillis (2001). Optimisation of combined coagulation and
microfiltration for water treatment. Water Res. 35(12), 2895–2904.

Kam, S.-K. and J. Gregory (2001). The interaction of humic substances with
cationic polyelectrolytes. Water Res. 35(15), 3557–3566.

Karimi, A. A., J. C. Vickers and R. F. Harasick (1999). Microfiltration goes
Hollywood: the Los Angeles experience. J. Am. Water Works Assoc.
91(6), 90–103.

Kawamura, S. (1991). Effectiveness of natural polyelectrolytes in water treat-
ment. J. Am. Water Works Assoc. 83(10), 88–91.

Kawamura, S. (2000). Initial (flash) mixing by water jet diffusion. J. Water
Supply Res. Technol.-AQUA 49(6), 307–319.

van der Kooij, D., J. S. Vrouwenvelder and H. R. Veenendaal (2003). Elu-
cidation and control of biofilm formation processes in water treatment
and distribution using the unified biofilm approach. Water Sci. Technol.
47(5), 83–90.

Korpijärvi, J., E. Laine and H. Ahlsted (2000). Using CFD in the study of
mixing in coagulation and flocculation. In: Chemical Water and Wastew-
ater Treatment VI (H. H. Hahn, E. Hoffmann and H. Ødegaard, eds.),
pp. 89–99. Springer, Berlin.

References 223

Krogh, T. and T. Hofshagen (1998). Hygieniske barrierer (in Norwegian). Norsk
Veterinærtidsskrift 110(10), 578–584.

Kvinnesland, T. (2003). Coagulation and flocculation of dissolved organic sub-
stances with organic polymers. PhD thesis, Norwegian University of Sci-
ence and Technology, Department of Hydraulic and Environmental Engi-
neering.

Kwon, D. Y., S. Vigneswaran, A. G. Fane and R. Ben Aïm (2000). Experimen-
tal determination of critical flux in cross-flow microfiltration. Sep. Purif.
Technol. 19(3), 157–242.

Lahoussine-Turcaud, V., M. R. Wiesner, J. Y. Bottero and J. Mallevialle
(1990). Coagulation pretreatment for ultrafiltration of a surface water.
J. Am. Water Works Assoc. 82(12), 76–81.

Laîné, J. M., J. P. Hagstrom, M. M. Clark and J. Mallevialle (1989). Ef-
fects of ultrafiltration membrane composition. J. Am. Water Works Assoc.
81(11), 61–67.

Le Clech, P., B. Jefferson, I. S. Chang and S. J. Judd (2003). Critical flux deter-
mination by the flux-step method in a submerged membrane bioreactor.
J. Membr. Sci. 227(1–2), 81–93.

Lee, J.-D., S.-H. Lee, M.-H. Jo, Park P.-K., Lee C.-H. and Kwak J.-W. (2000).
Effect of coagulation conditions on membrane filtration characteristics
in coagulation-microfiltration process for water treatment. Environ. Sci.
Technol. 34(17), 3780–3788.

Lee, N., G. Amy, J.-P. Croué and H. Buisson (2004). Identification and un-
derstanding of fouling in low-pressure membrane (MF/UF) filtration by
natural organic matter (NOM). Water Res. 38(20), 4511–4523.

Leenheer, J. A. (1994). Chemistry of dissolved organic matter in rivers, lakes,
and reservoirs. Adv. Chem. Ser. 237, 195–221.

Lerch, A., S. Panglisch and R. Gimbel (2005). Research experiences in di-
rect potable water treatment using coagulation/ultrafiltration. Water Sci.
Technol. 51(6–7), 221–229.

Lin, C. F., T. Y. Lin and O. J. Hao (2000). Effects of humic substance char-
acteristics on UF performance. Water Res. 34(4), 1097–1106.

224 References

Logan, B. E. and Q. Jiang (1991). Molecular size distributions of dissolved
organic matter. J. Environ. Eng.-ASCE 116(6), 1046–1062.

Maartens, A., P. Swart and E. P. Jacobs (1999). Feed-water pretreatment:
methods to reduce membrane fouling by natural organic matter. J.
Membr. Sci. 163(1), 51–62.

Madaeni, S. S., A. G. Fane and G. S. Grohmann (1995). Virus removal from
water and wastewater using membranes. J. Membr. Sci. 102, 65–75.

Malmrose, P. (2003). Committee report: Residuals management for low-
pressure membranes. J. Am. Water Works Assoc. 95(6), 68–82.

Marshall, A. D., P. A. Munrob and G. Trägårdh (1993). The effect of protein
fouling in microfiltration and ultrafiltration on permeate flux, protein re-
tention and selectivity: A literature review. Desalination 91(1), 65–108.

Martens, H. and T. Næs (1989). Multivariate Calibration. John Wiley & Sons,
New York.

Matsushita, T., Y. Matsui, N. Shirasaki and Y. Kato (2005). Effect of mem-
brane pore size, coagulation time, and coagulant dose on virus removal by
a coagulation-ceramic microfiltration hybrid system. Desalination 178(1–
3), 21–26.

Meier-Haack, J., N. A. Booker and T. Carroll (2003). A permeability-controlled
microfiltration membrane for reduced fouling in drinking water treatment.
Water Res. 37(3), 585–588.

Metsämuuronen, S., J. Howell and M. Nyström (2002). Critical flux in ultra-
filtration of myoglobin and baker’s yeast. J. Membr. Sci. 196(1), 13–25.

Morris, R. D., A. M. Audet, I. F. Angelillo, T. C. Chalmers and F. Mosteller
(1992). Chlorination, chlorination by-products, and cancer: a meta-
analysis. J. Am. Public Health 82(7), 955–963.

Mulder, M. (1998). Basic Principles of Membrane Technology (2nd ed.). Kluwer
Academic Publishers, Dordrecht.

Norwegian Ministry of Health and Care Services (2001). Forskrift om vann-
forsyning og drikkevann (Drikkevannsforskriften). FOR-2001-12-04-1372,
effective date 2002-01-01.

Österberg, R., I. Lindqvist and K. Mortensen (1993). Particle size of humic
acid. Soil Sci. Soc. Am. J. 57(1), 283–285.

References 225

Peuchot, M. M. and R. Ben Aïm (1992). Improvement of crossflow microfiltra-
tion performances with flocculation. J. Membr. Sci. 68(3), 241–248.

Pikkarainen, A. T., S. J. Judd, J. Jokela and L. Gillberg (2004). Pre-
coagulation for microfiltration of an upland surface water. Water Res.
38(2), 455–465.

Ratnaweera, H., E. Gjessing and E. Oug (1999). Influence of physical-chemical
characteristics of natural organic matter (NOM) on coagulation proper-
ties: An analysis of eight norwegian water sources. Water Sci. Technol.
40(9), 89–95.

Rautenbach, R. and R. Albrecht (1989). Membrane Processes. John Wiley &
Sons, New York.

Ridgway, H. F. and H. C. Flemming (1996). Membrane biofouling. In: Water
Treatment Membrane Processes (J. Mallevialle, P. E. Odendaal and M. R.
Wiesner, eds.), pp. 6.1–6.62. McGraw-Hill, New York.

Saltnes, T., H. Ødegaard and B. Eikebrokk (2001). Metal residuals in drinking
water (in Norwegian). Vann 36(3), 253–258.

Schäfer, A. I., A. G. Fane and T. D. Waite (2001). Cost factors and chemi-
cal pretreatment effects in the membrane filtration of waters containing
natural organic matter. Water Res. 35(6), 1509–1517.

Schäfer, A. I., U. Schwicker, M. M. Fischer, A. G. Fane and T. D. Waite
(2000). Microfiltration of colloids and natural organic matter. J. Membr.
Sci. 171(2), 151–172.

Schoenen, D. (2002). Role of disinfection in suppressing the spread of path-
ogens with drinking water: possibilities and limitations. Water Res.
36(15), 3874–3888.

Shaw, P. J., H. de Haan and R. I. Jones (1994). Applicability and reliability
of gel-filtration to study aquatic humic substances revisited - the effects
of pH on molecular size distributions. Environ. Int. 15(8), 753–764.

Shen, Y.-H. and B. A. Dempsey (1998). Synthesis and speciation of polyalu-
minum chloride for water treatment. Environ. Int. 24(8), 899–910.

Singer, P. C. (1999). Humic substances as precursors for potentially harmful
disinfection by-products. Water Sci. Technol. 40(9), 25–30.

226 References

Sobrinho, J. A. H., L. T. Thiem and E. A. Alkhatib (1996). Optimiz-
ing submerged jet flocculator performance. J. Am. Water Works Assoc.
88(8), 81–92.

Stevenson, F. J. (1994). Humus Chemistry. Genesis, Composition, Reactions.
2nd ed.. John Wiley & Sons, New York.

Strand, T., B. Lind and G. Thommesen (1998). Naturlig radioaktivitet i hush-
oldningsvann fra borebrønner i Norge (in Norwegian). Norsk Veterinær-
tidsskrift 110(10), 662–665.

Suchecka, T., W. Pieatkiewicz and T. R. Sosnowski (2005). Is the cell retention
by MF membrane absolutely safe–a hypothetical model for cell deforma-
tion in a membrane pore. J. Membr. Sci. 250(1–2), 135–140.

Sundaramoorthy, K., A. Brügger, S. Panglisch, A. Lerch and R. Gimbel (2005).
Studies on the minimisation of NOM fouling of MF/UF membranes with
the help of a submerged ”single“ capillary membrane apparatus. Desali-
nation 179(1–3), 355–367.

Tarabara, V. V., R. M. Hovinga and M. R. Wiesner (2002). Constant trans-
membrane pressure vs. constant permeate flux: Effect of particle size on
crossflow membrane filtration. Environ. Eng. Sci. 19(6), 343–355.

Taylor, J. S. and R. R. Wiesner (1999). Membranes. In: Water Quality &
Treatment (R. D. Letterman, ed.), fifth edition, pp. 11.1–11.71. McGraw-
Hill, New York.

Theron, J. and T. E. Cloete (2002). Emerging waterborne infections: contribut-
ing factors, agents, and detection tools. Crit. Rev. Microbiol. 28(1), 1–26.

Thomas, D. N., S. J Judd and N. Fawcett (1999). Flocculation modelling: a
review. Water Res. 33(7), 1579–1592.

Thorsen, T. (1999). Fundamental studies on membrane filtration of coloured
surface water. PhD thesis, Norwegian University of Science and Technol-
ogy, Department of Hydraulic and Environmental Engineering.

Thurman, E. M. (1985). Organic Geochemistry of Natural Waters. Nijhoff/Jank
Publishers, Dordrecht, The Netherlands.

Tiller, C. L. and C. R. O’Melia (1993). Natural organic matter and colloidal
stability: models and measurements. Colloids Surf. A 73, 89–102.

References 227

Urase, T., K. Yamamoto and S. Ohgaki (1996). Effect of pore structure of
membranes and module configuration on virus retention. J. Membr. Sci.
115(1), 21–29.

US EPA (1998). National primary drinking water regulations: disinfectants
and disinfection by-products; final rule. Federal Register 63(241), 69390–
69476.

US EPA (2005). Membrane Filtration Guidance Manual. Office of Water, EPA
815-R-06-009 November 2005. United States Environmental Protection
Agency.

Van Benschoten, J. E. and J. K. Edzwald (1990a). Chemical aspects of coag-
ulation using aluminum salts: I. Hydrolytic reactions of alum and polya-
luminum chloride. Water Res. 24(12), 1519–1526.

Van Benschoten, J. E. and J. K. Edzwald (1990b). Chemical aspects of coag-
ulation using aluminum salts: II. Coagulation of fulvic acid using alum
and polyaluminum chloride. Water Res. 24(12), 1527–1535.

Veerapaneni, S., D. Brejchová, D.C. Schmelling, F. F. Nazzal and M. R. Wies-
ner (1992). Pilot evaluation of ceramic membranes in surface water treat-
ment with coagulation pretreatment. Water Sci. Technol. 26(9–11), 2285–
2288.

Vogelsang, C. (2001). Precipitation of humic substances with chitosan - use
of zeta potential to study coagulation mechanisms (in Norwegian). Vann
36(4), 308–318.

Voßenkaul, K. and S. Schäfer (2002). Development of a new capillary module
for water production and wastewater treatment. In: Proc. IWA, AWWA,
JWWA, EDS 5th Conference on Membranes in Drinking and Industrial
Water Production (MDIW), Mühlheim (Ruhr), Germany, 22–26 Septem-
ber 2002.

Watanabe, Y. and H. Yonekawa (2007). Flocculation and its role in membrane
filtration process including the fractal approach in floc structure. In: Proc.
IWA International Conference on Particle Separation, Toulouse, France,
9–12 July 2007.

Watanabe, Y., S. Kasahara and Y. Iwasaki (1998). Enhanced floccula-
tion/sedimentation process by a jet mixed separator. Water Sci. Technol.
37(10), 55–67.

228 References

Wetterau, G. E., M. M. Clark and C. Anselme (1996). A dynamic model for
predicting fouling effects during the ultrafiltration of a groundwater. J.
Membr. Sci. 185(2), 185–204.

Wiesner, M. R. and S. Chellam (1999). The promise of membrane technology.
Environ. Sci. Technol. 33(17), 360 A–366 A.

Wiesner, M. R., M. M. Clark and J. Mallevialle (1989). Membrane filtration
of coagulated suspensions. J. Environ. Eng.-ASCE 115(1), 20–40.

World Health Organization (2006). Guidelines for Drinking Water Quality (3rd
edition). Internet: http://www.who.int/.

Wyn-Jones, A. P. and J. Sellwood (2001). Enteric viruses in the aquatic envi-
ronment. J. Appl. Microbiol. 91(6), 945–962.

Yoon, S. H., C. H. Lee, K. J. Kim and A. G. Fane (1998). Effect of calcium ion
on the fouling of nanofilter by humic acid in drinking water production.
Water Res. 32(7), 2180–2186.

Yuan, W. and A. L. Zydney (1999a). Effects of solution environment on humic
acid fouling during microfiltration. Desalination 122(1), 63–76.

Yuan, W. and A. L. Zydney (1999b). Humic acid fouling during microfiltration.
J. Membr. Sci. 157(1), 1–12.

Zenon (2005). Personal communication.

Zouboulis, A. I. and G. Traskas (2005). Comparable evaluation of various com-
mercially available aluminium-based coagulants for the treatment of sur-
face water and for the post-treatment of urban wastewater. J. Chem.
Technol. Biotechnol. 80(10), 1136–1147.

Ødegaard, H., B. Eikebrokk and R. Storhaug (1999). Processes for the re-
moval of humic substances from water - an overview based on Norwegian
experiences. Water Sci. Technol. 40(9), 37–46.

	Abstract
	Acknowledgements
	Abbreviations
	Nomenclature
	Introduction
	Background
	Scope and objectives
	Structure

	Surface water contaminants and treatment
	Natural organic matter
	Origin and formation
	Chemical characterization and properties
	Influence of solution chemistry
	Interactions with solutes
	Interactions with inorganic colloids
	Analytical characterization methods
	Natural organics in drinking water treatment

	Turbidity
	Pathogenic microorganisms
	Water quality standards
	Microbial aspects
	Chemical aspects
	Acceptability aspects
	Radiological aspects
	Concept of multiple hygienic barriers

	Membrane filtration of surface water
	Classification of membranes and rejection characteristics
	Microfiltration
	Ultrafiltration
	Nanofiltration

	Module configurations
	Fouling
	Mechanisms
	Concept of critical flux
	Constant pressure vs constant flux filtration
	Fouling control
	Fouling issues of hollow-fibre membranes

	Integrated membrane systems with coagulation
	Coagulation
	Flocculation
	Rationale of membrane filtration with coagulation
	Effect of coagulation on membrane performance
	Coagulation conditions
	Colloidal fouling theory

	Rationale and hypotheses
	Rationale
	Immersed hollow-fibre systems with coagulation
	Coagulation-UF versus rapid media filtration
	Coagulation-UF versus nanofiltration

	Hypotheses
	General assumptions

	Materials and methods
	Preliminary bench-scale study
	Raw water
	Coagulants
	Jar-test protocol

	Pilot-scale continuous filtration experiments
	Raw water
	Coagulation and flocculation
	Membrane unit
	Start-up considerations
	Evaluation of fouling rates
	Experimental design

	Analytical methods

	Results and discussion
	Raw water NOM characterization
	Preliminary coagulation experiments
	Dosage determination
	Removal of NOM fractions

	Pilot-scale membrane filtration experiments
	Effect of air scouring
	Effect of coagulant and dosage
	Effect of flocculation
	Effect of water recovery
	Effect of coagulation pH
	Effect of NOM concentration.

	Multivariate analysis of effects
	Pressure increase rates
	Pressure increase per filtration cycle
	Limitations of multivariate analysis

	Conclusions
	Revising hypotheses
	Recommendations for operation
	Coagulation
	Flocculation
	Outside-in membrane filtration

	Suggestions for further research
	Verification of results in a field study
	Barrier assessment during coagulation failures
	Raw water monitoring to optimize membrane performance
	Pressure performance modelling

	Appendices
	Pathogenic organisms
	Experimental data
	PLS modelling data
	Filtration pressure
	Backwash pressure
	Pressure increase per filtration cycle

	Membrane specifications
	Photographs
	Abstract in Norwegian
	References

