

Desalination of Seawater

MANUAL OF WATER SUPPLY PRACTICES

M61

First Edition

American Water Works
Association

The Authoritative Resource on Safe Water®

Advocacy
Communications
Conferences
Education and Training
Science and Technology
Sections

Desalination of Seawater

AWWA MANUAL M61

First Edition

**American Water Works
Association**

MANUAL OF WATER SUPPLY PRACTICES — M61, First Edition

Desalination of Seawater

Copyright © 2011 American Water Works Association

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information or retrieval system, except in the form of brief excerpts or quotations for review purposes, without the written permission of the publisher.

Disclaimer

Many of the photographs and illustrative drawings that appear in this book have been furnished through the courtesy of various product distributors and manufacturers. Any mention of trade names, commercial products, or services does not constitute endorsement or recommendation for use by the American Water Works Association or the US Environmental Protection Agency. In no event will AWWA be liable for direct, indirect, special, incidental, or consequential damages arising out of the use of information presented in this book. In particular, AWWA will not be responsible for any costs, including, but not limited to, those incurred as a result of lost revenue. In no event shall AWWA's liability exceed the amount paid for the purchase of this book.

Project Manager/Senior Technical Editor: Melissa Valentine

Production Editor/Cover Design: Cheryl Armstrong

Manuals Specialist: Molly Beach

Library of Congress Cataloging-in-Publication Data has been applied for.

ISBN 1-58321-833-5

978-1-58321-833-4

Printed in the United States of America
American Water Works Association
6666 West Quincy Ave.
Denver, CO 80235

Printed on recycled paper

Contents

Chapter 1 Seawater Desalination Overview	1
Introduction, 1	
Desalination Technologies Overview, 3	
Membrane Separation, 3	
Thermal Evaporation, 6	
Novel Desalination Processes in Development, 9	
References, 13	
Chapter 2 Water Quality	15
Source Water Quality, 15	
Product Water Quality, 17	
Health Concerns, 17	
Product Water Stability, 21	
Irrigation and Industrial Use Concerns, 21	
General Aesthetic Concerns, 23	
References, 24	
Chapter 3 Treatment Approaches	27
Pretreatment, 27	
SWRO Design Parameters, 33	
Disinfection, 36	
Posttreatment, 37	
Energy Recovery, 38	
Corrosion and Materials of Construction, 43	
References, 47	
Chapter 4 Environmental Impacts and Mitigation Measures.....	49
Introduction, 49	
Source Water Intakes, 50	
Concentrate Discharge, 57	
Management of Desalination Plant Residuals, 69	
Greenhouse Gas Emissions—Impacts and Management, 72	
Noise, Air Pollution, and Traffic, 79	
References, 80	
Chapter 5 Cost of Treatment.....	83
Introduction, 83	
Summarizing Project Costs, 83	
Construction Costs, 85	
Estimating Capital Costs, 85	
Estimating Operation and Maintenance Costs, 89	
Financing Cost, 93	
Cost of Water, 94	
Summary, 94	
References, 98	

Chapter 6 Safety and Security.....	99
Safety, 99	
Security, 102	

Figures

Figure 1-1	Global growth of desalination facilities	2
Figure 1-2	Basic concept of osmosis and reverse osmosis.....	4
Figure 1-3	Multistage flash distillation	8
Figure 1-4	Multiple effect distillation	8
Figure 1-5	Vapor compression	9
Figure 1-6	Schematic of forward osmosis desalination process.....	10
Figure 2-1	Sea-surface salinities	16
Figure 2-2	Boston Ivy with tip burn from chloride	20
Figure 2-3	Boron toxicity on camphor.....	20
Figure 3-1	Projected impact of recovery on power consumption for SWRO.....	34
Figure 3-2	Projected SWRO feed pressure requirements as a function of influent water temperature for different flux rate and element type.....	35
Figure 3-3	Projected impact of temperature on SWRO permeate boron.....	35
Figure 3-4	Pelton wheel generators at Tampa Bay SWRO facility.....	39
Figure 3-5	Hydraulic turbocharger in an RO system.....	39
Figure 3-6	ERI™ TurboCharger device (low pressure turbine)	39
Figure 3-7	ERI™ PX energy recovery device flow diagram.....	40
Figure 3-8	PX™ Pressure exchanger device installation in Sand City, Calif.....	40
Figure 3-9	Dual Work Pressure Exchanger flow diagram	41
Figure 3-10	Installation of Flowserve DWEER energy recovery device	41
Figure 3-11	Three center design layout	42
Figure 3-12	Resistance to crevice corrosion	44
Figure 4-1	3.8 MGD intake beach well of a large seawater desalination plant	52
Figure 4-2	Beach well intake system (above-grade completion).....	52
Figure 4-3	Beach well intake system (at grade completion).....	53
Figure 4-4	Beach well intake system (dual completion)	53
Figure 4-5	Tidal zone (onshore) discharge of the Ashkelon SWRO Plant, Israel	60
Figure 4-6	Perth SWRO Plant discharge configuration	61
Figure 4-7	Perth desalination plant mixing zone.....	62
Figure 4-8	Perth desalination plant discharge diffuser – rhodamine dye test	63
Figure 4-9	5.5 MGD Santa Barbara seawater desalination plant, California.....	64
Figure 4-10	Colocation concept for the Carlsbad Seawater Desalination Plant	66
Figure 4-11	Colocation of Tampa Bay Seawater Desalination Plant	66
Figure 4-12	32 MGD Carboneras SWRO plant in Spain.....	67
Figure 4-13	Carlsbad seawater desalination project.....	73
Figure 5-1	Seawater RO construction cost.....	86
Figure 5-2	Seawater RO cost of water	93

Tables

Table 1-1	Operational seawater desalination facilities in the United States	2
Table 2-1	Seawater mineral quality compared to national source waters.....	16
Table 2-2	Pathogen reduction requirements for surface waters.....	19
Table 3-1	Seawater RO pretreatment components for surface seawater sources	30
Table 3-2	Seawater RO treatment advancements for surface seawater sources	31
Table 3-3	Partial list of pretreatment installations in SWRO plants since 1995.....	32
Table 3-4	Log removal credits for potential treatment processes.....	37
Table 3-5	Energy recovery devices (ERD): pros and cons	43
Table 3-6	Galvanic series for alloys in flowing seawater at 4 m/s and 24°C	44
Table 3-7	PREN values for common materials.....	46
Table 4-1	Potential impingement/entrainment reduction technologies	56
Table 4-2	Concentrate disposal methods for existing desalination in the U.S. (including brackish RO, NF, and SWRO)	60
Table 4-3	Residuals from seawater desalination processes	70
Table 4-4	Comparison of waste streams from granular media and membrane pretreatment.....	71
Table 4-5	Desalination project net GHG emission zero balance	78
Table 4-6	Unit costs of carbon footprint reduction alternatives.....	78
Table 5-1	Seawater intake alternatives cost example.....	95
Table 5-2	Seawater RO plant capital cost example	96
Table 5-3	Annual Operation and Maintenance Cost Example Treatment Technology: SWRO	97
Table 5-4	Annual Cost of Water Example Treatment Technology: SWRO (with a power plant)	97

Acknowledgments

The first edition of M61 was written through the persistent, dedicated work of the following authors:

- G. Wetterau*, Chair, Camp, Dresser & McKee Inc., Rancho Cucamonga, Calif.
I. Moch, Sub-committee Chair, I. Moch & Associates, Inc., Wilmington, Del.
V. Frenkel, Kennedy/Jenks Consultants, San Francisco, Calif.
R. Huehmer, CH2M HILL, Englewood, Colo.
H. Hunt, Collector Wells International, Inc., Columbus, Ohio
K. Kiefer, Camp, Dresser, & McKee Inc., Fort Lauderdale, Fla.
T. Pankratz, *Water Desalination Report*, Houston, Texas
S. Sethi, Carollo Engineers, Sarasota, Fla.
G. Silverman, PBSJ Corporation, San Diego, Calif.
S. Trussell, Trussell Technologies, Inc., San Diego, Calif.
L. VandeVenter, AECOM, Wakefield, Mass.
N. Voutchkov, Water Globe Consulting, LLC, Stamford, Conn.

The authors would like to acknowledge the support of the following organizations in preparing this manual:

- American Water Works Association*, Denver, Colo.
Global Water Intelligence, Oxford, England, United Kingdom

The following individuals provided peer review of this manual. Their knowledge and efforts are gratefully appreciated:

- J. Morris*, Lead Editor, Metropolitan Water District of Southern California,
Los Angeles, Calif.
B. Alspach, Malcolm Pirnie, Inc., Carlsbad, Calif.
K. Kinser, Montgomery Watson Harza, Denver, Colo.
C. Owen, Tampa Bay Water, Tampa, Fla.
G. Silverman, PBSJ Corporation, San Diego, Calif.
L. VandeVenter, AECOM, Wakefield, Mass.
S. Veerapaneni, Black & Veatch Corp., Kansas City, Mo.
N. Voutchkov, Water Globe Consulting, LLC, Stamford, Conn.
G. Wetterau, Camp, Dresser, & McKee, Rancho Cucamonga, Calif.
J. Wong, Brown and Caldwell, Walnut Creek, Calif.

This manual was approved by the AWWA Water Desalting Committee. Members of the committee at the time of approval of this first edition (April 2011) were as follows:

- G. Wetterau*, Chair, Camp, Dresser & McKee Inc., Rancho Cucamonga, Calif.
S. Veerapaneni, Black & Veatch Corp., Kansas City, Mo.
J. Aguinaldo, Doosan Hydro Technology, Tampa, Fla.
J. Arevalo, Camp, Dresser & McKee Inc., Maitland, Fla.
R.B. Chalmers, Camp, Dresser & McKee Inc., Miami, Fla.
T.D. Chinn, HDR, Inc., Austin, Texas
W. Everest, Malcolm Pirnie, Inc., Irvine, Calif.
A. Franchi, Seal Beach, Calif.
V. Frenkel, Kennedy/Jenks Consultants, San Francisco, Calif.