Oil/ Water Separator

Prepared by: Gilles Brûlé, P.Eng.
General Description

- Separates free oil in water stream with a continuous liquid flow and a retention time from 10 minutes to 1 hour.

- Polishing equipment for emulsified oil, soap and solid can be incorporation easily to the oil water separator.
Advantage of the Oil/Water Separator based Unit

- All of the components in contact with the water are in non-corrosive material;

- There are no movable part inside the separator;

- Easy cleaning of the separator due to it large access ports;
Advantage of the Oil/Water separator system with options

- Filtration system (which includes a pump) can be install in order to stop sediment from entering the separator;
- Discharge pump can be install to pump waste water to drain or to a waste water recovery system;
- Can easily incorporate water treatment system or water polishing system, all assemble in a single complete unit;
- The oil/water separator with or without option can easily be install as one piece with only the services requiring connection.
Oil/Water Separator Construction

- Polypropylene, Polyethylene, Aluminum or Stainless Steel;
- All parts in contact with water are non-corrosive;
- Oil reserve inside the separator is greater than 5% of the volume;
- Site Glass allows for visual verification of oil level inside separator.
Oil/Water Separator Construction

- Access sealed covers allow for visual verification and cleaning when required;

- A manual valve allow for the transfer of oil to a waste oil drum;

- Manual valve allow for emptying the separator of all residual water when cleaning;
Oil/water Separator Performance

- For free oil separation, the waste water quality is less than 15mg/L or 15 ppm.

- Please note that emulsified oil with water or soap is not free oil.
Oil/water Separator Verification

Performance and acceptance tests

➤ Flow rate;

➤ Add 5 liters of oil in 10 minutes with the specified maximum flow rate;

➤ Samples taken every 5 minutes for the test period;

➤ Three samples are selected for laboratory testing.
Separator Documentations

- Technical specification and installation instruction;

- O & M manual.

- Two years warranty on the Oil/Water Separator and one year warranty on all mechanical moving parts in options.
Oil/Water Separator performance analysis with products other than motor oil.

The separator can be used to separate any fluid with different specific gravity which are not soluble.
Oil/water Separator Option – B

Filtration

- Up to four stages of filtration;

- Require a pump for the pressure drop across the filter;

- Filter media type:
 - Stainless Steel basket from 3/16” perforation to 60 mesh
 - Bag filters from 1 to 150 microns;
 - Continuous, self cleaning strap filter from 20 mesh to 10 microns
 - Low concentration of Emulsified Oil, absorption filter
Oil/water Separator Option – C

Waste water pump:

- Material is bronze, cast iron or Stainless Steel;
- Variable speed;
- Discharge pressure up to 50 psig.
Oil/water Separator Option – D

Automatic oil transfer:

- This system will automatically transfer the oil accumulated inside the separator into an oil transfer tank without any water.
Oil/water Separator Option – E

Water treatment system:
For emulsified oil or for water recuperation

Evaporation System:

- Low pressure system;
- Heat exchanger which reduce the energy by up to 75%;
- Heat exchanger with up to 100% heat reclaim in winter season;
- Automatic sediment removal;
- Automatic oil removal.
Oil/water Separator Option – F

Water treatment system:
For emulsified oil or for water recuperation

Absorption System

→ For small flow rate of less than 2 us-gpm;

→ Designed for 24 hours cycle, usually equipped with a temporary reserve tank.
Oil/water Separator Option – G

Water treatment system:
For emulsified oil or for water recuperation

Ozonation System:

➤ For continuous operation

➤ Optimization of the ozone generating equipment is achieved by stabilizing the flow rate.
Oil/water Separator Option – H

Water treatment system:
For emulsified oil or for water recuperation

Flocculation System:

► For continuous operation

► Optimization of the flocculation of the oil by stabilizing the flow rate.
Oil/water Separator Option – I

Water recuperation System:

- Waste water can be re-used. This allows for smaller systems when designed for 24-hour cycles.
Oil/water Separator Option – J

Control Panel:

- For alarm and/or monitoring
- All oil/water separator with option are equipped with a control panel;
- From the site specification the controls can be a combination of the following:
 - Electric controls;
 - Electronic controls;
 - Pneumatic controls;
 - PLC controls.
Oil/Water Separator base unit - HOS

Oil/Water Separator

Schematic Representation only

<table>
<thead>
<tr>
<th>Clients</th>
<th>Dwg. no.</th>
<th>filename</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gilles Brûlé, P.Eng.</td>
<td>info 001</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Title</th>
<th>Date</th>
<th>Scale</th>
<th>Note</th>
</tr>
</thead>
<tbody>
<tr>
<td>Oil/Water Separator</td>
<td>2006/03/26</td>
<td>NTS</td>
<td>Schematic Representation only</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Drawn by:</th>
<th>Appr. by:</th>
</tr>
</thead>
<tbody>
<tr>
<td>gcb</td>
<td></td>
</tr>
</tbody>
</table>
Oil/Water Separator System

Automatic oil transfer system

Filter Section

- Water inlet
- Oil outlet to used oil tank
- Control Panel
 - Power on
 - Water pump on
 - Oil transfer pump on
 - Filter pressure
 - Filter alarm
 - Oil level alarm
 - Water level alarm
 - Oil tank alarm
 - Water recycling tank alarm

Pump system

- Water outlet to recycling tank

Oil outlet to used oil tank

Schematic representation only

<table>
<thead>
<tr>
<th>Clients</th>
<th>Dwg. no.</th>
<th>Info 001</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gilles Brûlé, P.Eng.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>T: 778-386-0151</td>
<td></td>
<td></td>
</tr>
<tr>
<td>F: 514-331-5292</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Project no.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Drawn by:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Drawn by:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Date</td>
<td>2006/03/26</td>
<td></td>
</tr>
<tr>
<td>Scale:</td>
<td>NTS</td>
<td></td>
</tr>
<tr>
<td>Note:</td>
<td>Schematic representation only</td>
<td></td>
</tr>
</tbody>
</table>
Oil/Water Separator Dimension

<table>
<thead>
<tr>
<th>Model</th>
<th>A Width in inches</th>
<th>B Height in inches</th>
<th>B Length in inches</th>
<th>Volume cubic feet</th>
<th>Volume imp. Gal.</th>
<th>Volume us-gals</th>
<th>Usgpm 30 min. retention</th>
<th>Usgpm 20 min. retention</th>
<th>Usgpm 10 min. retention</th>
<th>Weight Est.</th>
</tr>
</thead>
<tbody>
<tr>
<td>HOS-96</td>
<td>24</td>
<td>36</td>
<td>24</td>
<td>12</td>
<td>73</td>
<td>96</td>
<td>3</td>
<td>5</td>
<td>10</td>
<td>200</td>
</tr>
<tr>
<td>HOS-128</td>
<td>24</td>
<td>48</td>
<td>24</td>
<td>16</td>
<td>98</td>
<td>128</td>
<td>4</td>
<td>6</td>
<td>13</td>
<td>225</td>
</tr>
<tr>
<td>HOS-144</td>
<td>24</td>
<td>36</td>
<td>36</td>
<td>18</td>
<td>110</td>
<td>144</td>
<td>5</td>
<td>7</td>
<td>14</td>
<td>250</td>
</tr>
<tr>
<td>HOS-192</td>
<td>24</td>
<td>36</td>
<td>48</td>
<td>24</td>
<td>146</td>
<td>192</td>
<td>6</td>
<td>10</td>
<td>19</td>
<td>300</td>
</tr>
<tr>
<td>HOS-216</td>
<td>36</td>
<td>36</td>
<td>36</td>
<td>27</td>
<td>165</td>
<td>216</td>
<td>7</td>
<td>11</td>
<td>22</td>
<td>350</td>
</tr>
<tr>
<td>HOS-288</td>
<td>36</td>
<td>36</td>
<td>48</td>
<td>36</td>
<td>220</td>
<td>288</td>
<td>10</td>
<td>14</td>
<td>29</td>
<td>400</td>
</tr>
<tr>
<td>HOS-324</td>
<td>36</td>
<td>36</td>
<td>54</td>
<td>40.5</td>
<td>247</td>
<td>324</td>
<td>11</td>
<td>16</td>
<td>32</td>
<td>450</td>
</tr>
<tr>
<td>HOS-396</td>
<td>36</td>
<td>36</td>
<td>66</td>
<td>49.5</td>
<td>302</td>
<td>396</td>
<td>13</td>
<td>20</td>
<td>40</td>
<td>500</td>
</tr>
<tr>
<td>HOS-640</td>
<td>48</td>
<td>48</td>
<td>60</td>
<td>80</td>
<td>488</td>
<td>640</td>
<td>21</td>
<td>32</td>
<td>64</td>
<td>550</td>
</tr>
<tr>
<td>HOS-768</td>
<td>48</td>
<td>48</td>
<td>72</td>
<td>96</td>
<td>586</td>
<td>768</td>
<td>26</td>
<td>38</td>
<td>77</td>
<td>600</td>
</tr>
<tr>
<td>HOS-896</td>
<td>48</td>
<td>48</td>
<td>84</td>
<td>112</td>
<td>683</td>
<td>896</td>
<td>30</td>
<td>45</td>
<td>90</td>
<td>650</td>
</tr>
<tr>
<td>HOS-1024</td>
<td>48</td>
<td>48</td>
<td>96</td>
<td>128</td>
<td>781</td>
<td>1024</td>
<td>34</td>
<td>51</td>
<td>102</td>
<td>700</td>
</tr>
</tbody>
</table>

HOS

Horizontal flow oil water separator

VOS

Vertical flow oil water separator

HOS-XX

Custom fabrication for standard flow (from 5 to 100 usgpm) and for larger unit, 100+ usgpm

VOS-XX

Custom fabrication for standard flow (from 5 to 100 usgpm) and for larger unit, 100+ usgpm

Note 1 - All dimensions can be modified to meet installation requirements.

Note 2 - System performances for separation below 15 ppm (mg/L) is applicable to non-emulsified or soluble oil in water.

Note 3 - The retention time is based on the fluid characteristics.

Note 4 - Each separator is tested using 10W30 motor oil

Note 5 - Every Oil/Water Separator can be equipped with the options of filtration system, automatic oil transfer system, pumping system, water treatment systems, control panel, alarm system, water recycling system.