

Contents

Preface.....	xiii
About the Author	xv
1 Introduction.....	1
1.1 Background and Objectives.....	1
1.2 Organization of the Book.....	2
1.3 How to Use This Book.....	3
2 Site Assessment and Remedial Investigation.....	5
2.1 Introduction	5
2.2 Determination of Extent of Contamination	7
2.2.1 Mass and Concentration Relationship	7
2.2.2 Amount of Soil from Tank Removal or from Excavation of the Impacted Area.....	18
2.2.3 Amount of Impacted Soil in the Vadose Zone.....	22
2.2.4 Mass Fraction and Mole Fraction of Components in Gasoline.....	25
2.2.5 Height of Capillary Fringe.....	29
2.2.6 Estimating the Mass and Volume of the Free- Floating Product.....	31
2.2.7 Determination of the Extent of Contamination: A Comprehensive Example	34
2.3 Soil Borings and Groundwater Monitoring Wells	36
2.3.1 Amount of Cuttings from Soil Boring	37
2.3.2 Amount of Packing Material and/or Bentonite Seal	38
2.3.3 Well Volume for Groundwater Sampling.....	39
2.4 Mass of COCs Present in Different Phases	41
2.4.1 Equilibrium between Free Product and Vapor	41
2.4.2 Liquid-Vapor Equilibrium	45
2.4.3 Solid-Liquid Equilibrium.....	50
2.4.4 Solid-Liquid-Vapor Equilibrium	54
2.4.5 Partition of COCs in Different Phases	56
References	66
3 Plume Migration in Aquifer and Soil	67
3.1 Introduction	67
3.2 Groundwater Movement.....	68
3.2.1 Darcy's Law	68
3.2.2 Darcy Velocity versus Seepage Velocity	70
3.2.3 Intrinsic Permeability versus Hydraulic Conductivity	72

3.2.4	Transmissivity, Specific Yield, and Storativity	76
3.2.5	Determine Groundwater Flow Gradient and Flow Direction.....	78
3.3	Groundwater Pumping	80
3.3.1	Steady-State Flow in a Confined Aquifer	80
3.3.2	Steady-State Flow in an Unconfined Aquifer	83
3.4	Aquifer Tests	86
3.4.1	Theis Method.....	87
3.4.2	Cooper-Jacob's Straight-Line Method	89
3.4.3	Distance-Drawdown Method.....	91
3.5	Migration Velocity of the Dissolved Plume	93
3.5.1	Advection-Dispersion Equation.....	94
3.5.2	Diffusivity and Dispersion Coefficient.....	94
3.5.3	Retardation Factor for Migration in Groundwater	100
3.5.4	Migration of Dissolved Plume	102
3.6	COC Transport in the Vadose Zone	106
3.6.1	Liquid Movement in the Vadose Zone.....	106
3.6.2	Gaseous Diffusion in the Vadose Zone	107
3.6.3	Retardation Factor for COC Vapor Migration in the Vadose Zone.....	110
	References	112
4	Mass-Balance Concept and Reactor Design.....	113
4.1	Introduction	113
4.2	Mass-Balance Concept.....	114
4.3	Chemical Kinetics	117
4.3.1	Rate Equations.....	117
4.3.2	Half-Life	121
4.4	Types of Reactors.....	123
4.4.1	Batch Reactors	124
4.4.2	CFSTRs	129
4.4.3	PFRs	130
4.5	Sizing the Reactors.....	133
4.6	Reactor Configurations	136
4.6.1	Reactors in Series	136
4.6.2	Reactors in Parallel	143
5	Vadose Zone Soil Remediation.....	151
5.1	Introduction	151
5.2	Soil Vapor Extraction	151
5.2.1	Description of the Soil-Venting Process	151
5.2.2	Expected Vapor Concentration	152
5.2.3	Radius of Influence and Pressure Profile	163
5.2.4	Vapor Flow Rates	167
5.2.5	COC Removal Rate	172

5.2.6	Cleanup Time	175
5.2.7	Effect of Temperature on Soil Venting.....	181
5.2.8	Number of Vapor Extraction Wells	182
5.2.9	Sizing the Vacuum Pump (Blower)	183
5.3	Soil Washing/Solvent Extraction/Soil Flushing	185
5.3.1	Description of the Soil-Washing Process.....	185
5.3.2	Design of a Soil-Washing System	186
5.4	Soil Bioremediation.....	190
5.4.1	Description of the Soil-Bioremediation Process	190
5.4.2	Moisture Requirement	191
5.4.3	Nutrient Requirements	192
5.4.4	Oxygen Requirement	195
5.5	Bioventing	198
5.5.1	Description of the Bioventing Process	198
5.5.2	Design of the Bioventing Process	198
5.6	<i>In Situ</i> Chemical Oxidation.....	201
5.6.1	Description of the <i>In Situ</i> Chemical Oxidation Process	201
5.6.2	Commonly Used Oxidants.....	201
5.6.3	Oxidant Demand	202
5.7	Thermal Destruction	206
5.7.1	Description of the Thermal Destruction Process	206
5.7.2	Design of the Combustion Units	206
5.7.3	Regulatory Requirements for Incineration of Hazardous Waste	208
5.8	Low-Temperature Thermal Desorption.....	211
5.8.1	Description of the Low-Temperature Thermal Desorption Process	211
5.8.2	Design of the Low-Temperature Thermal Desorption Process	211
	References	214
6	Groundwater Remediation	217
6.1	Introduction	217
6.2	Groundwater Extraction	218
6.2.1	Cone of Depression.....	218
6.2.1.1	Steady-State Flow in a Confined Aquifer	218
6.2.1.2	Steady-State Flow in an Unconfined Aquifer...	221
6.2.2	Capture-Zone Analysis	223
6.2.2.1	One Groundwater Extraction Well	224
6.2.2.2	Multiple Wells.....	228
6.2.2.3	Well Spacing and Number of Wells.....	231
6.3	Activated-Carbon Adsorption	233
6.3.1	Description of the Activated-Carbon Adsorption	233
6.3.2	Adsorption Isotherm and Adsorption Capacity	233

6.3.3	Design of an Activated-Carbon Adsorption System	236
6.3.3.1	Empty-Bed Contact Time	236
6.3.3.2	Cross-Sectional Area	236
6.3.3.3	Height of the Activated-Carbon Adsorber	236
6.3.3.4	COC Removal Rate by the Activated-Carbon Adsorber	237
6.3.3.5	Change-Out (or Regeneration) Frequency	237
6.3.3.6	Configuration of the Activated-Carbon Adsorbers	237
6.4	Air Stripping	240
6.4.1	Description of the Air-Stripping Process	240
6.4.2	Design of an Air-Stripping System	241
6.4.2.1	Column Diameter	244
6.4.2.2	Packing Height	244
6.5	<i>Ex Situ</i> Biological Treatment	247
6.5.1	Description of the <i>Ex Situ</i> Biological Treatment Process	247
6.5.2	Design of an Aboveground Biological System	248
6.6	<i>In Situ</i> Groundwater Remediation	250
6.6.1	Description of the <i>In Situ</i> Bioremediation Process	250
6.6.2	Addition of Oxygen to Enhance Biodegradation	250
6.6.3	Addition of Nutrients to Enhance Biodegradation	254
6.7	Air Sparging	256
6.7.1	Description of the Air-Sparging Process	256
6.7.2	Oxygen Addition from Air Sparging	256
6.7.3	Injection Pressure of Air Sparging	258
6.7.4	Power Requirement for Air Injection	260
6.8	Biosparging	262
6.9	Metal Removal by Chemical Precipitation	262
6.10	<i>In Situ</i> Chemical Oxidation	264
6.11	Advanced Oxidation Process	266
	References	268
7	VOC-Laden Air Treatment	269
7.1	Introduction	269
7.2	Activated-Carbon Adsorption	269
7.2.1	Description of the Activated-Carbon Adsorption Process	269
7.2.2	Sizing Criteria for Granular Activated Carbon	270
7.2.3	Adsorption Isotherm and Adsorption Capacity	270
7.2.4	Cross-Sectional Area and Height of GAC Adsorbers	273
7.2.5	COC Removal Rate by an Activated-Carbon Adsorber	275
7.2.6	Change-Out (or Regeneration) Frequency	276
7.2.7	Amount of Carbon Required (On-Site Regeneration)	277

Contents

7.3	Thermal Oxidation.....	278
7.3.1	Air Flow Rate versus Temperature	278
7.3.2	Heating Value of an Air Stream.....	280
7.3.3	Dilution Air.....	282
7.3.4	Auxiliary Air	285
7.3.5	Supplementary Fuel Requirements.....	286
7.3.6	Volume of the Combustion Chamber	288
7.4	Catalytic Incineration	290
7.4.1	Dilution Air.....	290
7.4.2	Supplementary Heat Requirements	291
7.4.3	Volume of the Catalyst Bed	292
7.5	Internal Combustion Engines	293
7.6	Soil Beds/Biofilters.....	294
	References	296
	Index	297