

Unit 3

Unit 3 Exercise - Part 1

1. The amount of chlorine required to react with all the organic and inorganic material is known as the chlorine **demand**.
2. Breakpoint chlorination:
 - a. Is the addition of chlorine until all chlorine demand has been satisfied.
 - b. Occurs when no organic matter is available to react with the chlorine.
 - c. Is used to determine how much chlorine is required for disinfection.
 - d. Is the point at which further addition of chlorine will result in a free chlorine residual that is directly proportional to the amount of chlorine added beyond the breakpoint.
 - e. **All of the above**
3. Name the chemical used to neutralize all of the chlorine residual when collecting a bacteriological sample for coliforms. **Sodium thiosulfate**
4. The **MRDL** is the maximum permissible level of a disinfectant added for water treatment that may not be exceeded at the consumer's tap without an unacceptable possibility of adverse health effects.
5. Chlorine residual samples are taken at representative points within the distribution system. These samples are taken at the same time and at the same location as the coliform samples are taken.
 - a. True **X**
 - b. False_____
6. Surface water systems must maintain a **minimum** detectable disinfectant residual throughout their entire **distribution system**. What is the value of this minimum distribution disinfectant residual?
 - a. 0.2 mg/L
 - b. **0.02 mg/L**
 - c. 0.4 mg/L
 - d. 4.0 mg/L

Unit 3 Exercise - Part 2

1. A leaded gasket is used to seal the connection between chlorine cylinder yoke and the vacuum regulator inlet valve. Every time the connection is broken, the leaded gasket should be replaced..
 - a. True **X**
 - b. False_____
2. A **rotameter** is a device used to measure the flow rate of gases and liquids.

3. A gas chlorine system problem may be due to:
- No ejector vacuum.
 - Significant decrease in water pressure.
 - Both a and b.**
 - None of the above
4. A 150 pound cylinder can provide chlorine at a maximum rate of about **1.6** pounds per hour.
5. Frost forms on a gas chlorine when the feed rate is too low.
- True _____
 - False X**
6. Daily activities for chlorinators and ejectors include:
- Check ejector water supply pressure
 - Check chlorinator vacuum
 - Read and record chlorine feed rate
 - Measure chlorine residual
 - All of the above**

.....

Unit 4

Explanation of diagonal movement and an example.

Example:

$$5X = 20$$

Question #1 regarding Example #1: Is the **X** in the numerator? **YES**

Question #2 regarding Example #1: Is the **X** alone on one side of the equation? **NO**

How do we use diagonal movement to place **X** alone on one side of the equation?

Answer:

- Divide both sides by "5" to get **X** alone and **treat both sides of the equation equally**. Notice that the 5 was moved from the top of the left side to the bottom of the right side of the equation – a **diagonal move**.

$$\frac{5X}{5} = \frac{20}{5}$$

FINAL ANSWER: $20 \div 5 = 4$

Equation # 1: Feed Rate Calculation Using Flow

Practice Problem: If a water treatment plant has a flow rate of 0.55 MGD and a chlorine dosage of 3.9 mg/L, what is the feed rate in pounds/day?

Feed Rate, lbs/day = Flow (MGD) X Dose (mg/L) X 8.34

$$? \text{ lbs/day} = 0.55 \times 3.9 \times 8.34 = 17.88 \text{ lbs/day}$$

Solving for the lbs/hour:

What if you need to calculate the feed rate in lbs/hour?

Step 1: Solve for feed rate for one day.

$$\begin{aligned} \text{Lbs/day} &= \text{Flow (MGD)} \times \text{Dose (mg/L)} \times 8.34 \\ ? \text{ lbs/day} &= 0.55 \times 3.9 \times 8.34 = 17.88 \text{ lbs/day} \end{aligned}$$

Step 2: Divide feed rate for one day by 24 hours

$$17.88 \div 24 = 0.754 \text{ lbs/hour}$$

Solving for the Quantity of Chlorine Used in 30 Days

What if you needed to calculate how much chlorine was used in 30 days?

Step 1: Solve for feed rate for one day.

$$\begin{aligned} \text{Lbs/day} &= \text{Flow (MGD)} \times \text{Dose (mg/L)} \times 8.34 \\ ? \text{ lbs/day} &= 0.55 \times 3.9 \times 8.34 = 17.88 \text{ lbs/day} \end{aligned}$$

Step 2: Multiply feed rate for one day X 30 days

$$17.88 \times 30 = 536 \text{ lbs/30 days}$$

• Chlorine Demand or Dose Calculation

Practice Problem: You must maintain 0.5 mg/L chlorine residual in the finished water with a chlorine demand of 1.5 mg/L. What should the chlorine dose be?

$$? \text{ Dose} = \text{Chlorine Demand} + \text{Chlorine Residual}$$

$$? \text{ Dose} = 1.5 + 0.5$$

$$? \text{ Dose} = 2.0 \text{ mg/L}$$

- **Calculating Dose (from Cl₂ demand and residual) to Solve Feed Rate Calculation**

Example: How many pounds of chlorine gas will be required to treat 116,000 gpd with a desired residual of 0.5 mg/L and a chlorine demand of 2.0 mg/L?

Step 1: Calculate the dose using the formula

Chlorine Dose (mg/L) = Chlorine Demand (mg/L) + Chlorine Residual (mg/L)

$$\begin{aligned} \text{Dose} &= 2.0 + 0.5 \\ &= 2.5 \text{ mg/L} \end{aligned}$$

Step 2: Convert gpd to MGD

$$\frac{116,000}{1,000,000} = 0.116 \text{ MGD}$$

Step 3: Use Feed Rate calculation to solve for lbs/day

$$? \text{ lbs/day} = \text{flow} \times \text{dose} \times 8.34 = (0.116)(2.5)(8.34) = 2.42 \text{ pounds of chlorine is required.}$$

Practice Problem: How many lbs of chlorine gas will be required to treat 400,000 gallons per day with a desired residual of 0.6 mg/L and a chlorine demand of 2.2 mg/L?

Step 1: Calculate the dose using the formula

Chlorine Dose (mg/L) = Chlorine Demand (mg/L) + Chlorine Residual (mg/L)

$$\begin{aligned} \text{Dose} &= 2.2 + 0.6 \\ &= 2.8 \text{ mg/L} \end{aligned}$$

Step 2: Convert gpd to MGD

$$\frac{400,000}{1,000,000} = 0.4 \text{ MGD}$$

Step 3: Use Feed Rate calculation to solve for lbs/day

$$? \text{ lbs/day} = \text{flow} \times \text{dose} \times 8.34 = (0.4)(2.8)(8.34) = 9.34 \text{ pounds of chlorine is required.}$$

Equation #2: Note that Equation #2 (Solving for Flow Using the Feed Rate formula) is not practiced in this module.

Equation #3: Solving for Dose Using the Feed Rate Formula

Practice Problem: A water treatment plant produces 11,000,000 gallons of water every day. It uses 200 lbs/day of chlorine. What is the dose (mg/L) of chlorine?

Step 1: Set up the variables in vertical format.

$$? \text{ Dose (mg/L)} = \frac{\text{Feed Rate, lbs/day}}{(\text{Flow, MGD})(8.34)}$$

Step 2: Insert known values into equation.

$$? \text{ Dose (mg/L)} = \frac{\text{Feed Rate, lbs/day}}{(\text{Flow, MGD})(8.34)} = \frac{(200) \text{ lbs/day}}{(11)(8.34)}$$

Step 3: Multiply 11 x 8.34 in the denominator = 91.74 (basic math rule)

Step 4: Perform the **DOSE** division: 200 (numerator) ÷ 91.74 (denominator) = **2.18 mg/L**

- **Solving for Dosage Reduction Value when Feed Rate is Decreasing**

Practice Problem: A chlorinator in a water treatment plant that produces 600,000 gallons per day is set to feed 30 lbs/day. If this feed rate is decreased by 10 lbs/day, the dosage will be reduced by how many mg/L?

Step 1: Set up the variables in vertical format.

$$? \text{ Dose (mg/L)} = \frac{\text{Feed Rate Difference, lbs/day}}{(\text{Flow, MGD})(8.34)}$$

Step 2: Convert gallons per day into MGD and insert known values into equation.

$$? \text{MG} = \frac{1 \text{ MG}}{\text{day}} \times \frac{600,000 \text{ gallons}}{1,000,000 \text{ gallons}} = \text{0.6 MGD}$$

$$? \text{ Dose (mg/L)} = \frac{\text{Feed Rate Difference, lbs/day}}{(\text{Flow, MGD})(8.34)} = \frac{(10) \text{ lbs/day}}{(0.6)(8.34)}$$

Step 3: Multiply 0.6 x 8.34 in the denominator = 5.004 (basic math rule)

Step 4: Perform the **DOSAGE** division of the **feed rate difference**:

$$10 \text{ (numerator)} \div 5 \text{ (denominator)} = \text{0.68 mg/L}$$

- **Solving for a Reduced Feed Rate when Flow Decreases**

Practice Problem: If a water treatment plant that produces 990,000 decreases its flow to 850,000 gallons per day, the amount of chlorine fed will change from 20 lbs/day to how many pounds per day?

Step 1: Convert gallons per day into MGD for both original flow and reduced flow.

a) **Original Flow:**

$$? \frac{\text{MG}}{\text{day}} = 1 \frac{\text{MG}}{1,000,000 \text{ gallons}} \times \frac{990,000 \text{ gallons}}{\text{day}} = \mathbf{0.99 \text{ MGD}}$$

b) **Reduced Flow:**

$$? \frac{\text{MG}}{\text{day}} = 1 \frac{\text{MG}}{1,000,000 \text{ gallons}} \times \frac{850,000 \text{ gallons}}{\text{day}} = \mathbf{0.85 \text{ MGD}}$$

Step 2: Create the ratio of $\frac{\text{Original Feed Rate}}{\text{Original Flow}} = \frac{X(\text{Unknown Feed Rate})}{\text{Reduced Flow}}$

$$\frac{20}{0.99} = \frac{X}{0.85}$$

Step 3: To get “X” alone, multiply 20 X 0.85 = **17 (in the numerator)**

Step 4: Then divide numerator (17) by denominator (0.99) = **17.17 lbs/day**

- **CT**

Practice Problem: If a free chlorine residual of 2.5 mg/L is measured at the end of the clearwell after 4 hours of detention time, what is the CT value in mg-min/L?

Step 1: Convert detention time from hours to minutes.

$$? \text{ Min} = 60 \frac{\text{min}}{\text{hr}} \times 4 \text{ hr} = \mathbf{240 \text{ minutes}}$$

Step 2: Insert disinfectant residual concentration and contact time (in minutes) into CT equation and multiply the values.

$$\text{CT} = \text{disinfectant concentration (mg/L)} \times \text{contact time (mins)}$$

$$\text{CT} = \mathbf{2.5 \text{ mg/L} \times 240 \text{ minutes} = 600 \text{ mg-min/L}}$$

