

Mobile Water Services

Emergency, Planned
and Multi-Year Water
Treatment

WATER TECHNOLOGIES

Anytime Anywhere

Veolia Water Solutions & Technologies offers Mobile Water Services to industries using purified water for their production lines or utilities.

This service constitutes a large fleet of mobile water treatment units that may be deployed as stand-alone units or combined to form complete systems using proven and up-to-date water purification technologies.

Modular

- Skid mounted systems
- Containers
- Trailers

Emergency Rental

Continuity of the production cycle is essential. A Mobile Water Services services engineer will operate the equipment if required. Based on a comprehensive onsite survey, Mobile Water Services can anticipate your needs in the event of water treatment plant failure, and develop a React site response pack which ensures that your water is treated securely and quickly.

Proven

- Clarification
- Filtration
- Activated Carbon
- Softening
- Reverse Osmosis
- Demineralisation
- Ion Exchange polishing

Planned Temporary Hire

Planned temporary Mobile Water Services are typically used for new plant commissioning applications such as:

- Water Reuse
- Water Shortages
- Chemical Filling
- Hydro Testing
- Unexpected changes to water quality
- Condenser Cleaning
- Pipe Cleaning
- Condensate Polishing
- Start Ups and Shut Downs

Operation & maintenance: Once installed and commissioned our local service engineer will visit your site regularly to ensure that the unit is operating correctly, chemical supplies are topped up, filters are replaced.

Full time on-site operators (including nights and weekends if required) can be provided at the customer's request.

Long Term Contract

Thanks to our full on-site service, temporary hire contracts can move to long term (up to 7 years).

Water Pre-Treatment

Mobile Clarification, Filtration and Activated Carbon – solutions to treat potable, borehole, surface or sea water:

- ACTIFLO™
- MOFI™

APPLICATIONS

- Suspended solids and colloid removal
- Removal of heavy metals (iron, lead, cadmium, zinc)
- Manganese and nitrate reduction
- Chlorine removal
- Organic pesticides and COD reduction
- Recycling of treated wastewater
- Sea water conditioning

BENEFITS OF MOBILE WATER SERVICES

- Compact
- Designed for low and high capacity flowrates
- Continuous or intermittent production

Water Softening

Mobile automatic or manual Softening solutions:

- MOFI™
- MOSO™

APPLICATIONS

- Filling low pressure heating and cooling tower circuits
- Filling low pressure boilers
- Pre-treatment for reverse osmosis
- Food & Beverage applications

BENEFITS OF MOBILE WATER SERVICES

- Simple process
- No chemical handling
- Cost effective solution

Demineralised Water Quality

Mobile Reverse Osmosis, Ion Exchange Exchange, De-ionisation and Evaporation:

- MORO™
- MODI™
- Evaporators (vacuum, mechanical vapour recompression)

APPLICATIONS

- Large range of water qualities
- Ultra pure water conditioning
- Production of low quality deionised water (surface treatment, painting)
- Sea water desalination
- Final treatment after DI plant
- Colloid silica reduction

BENEFITS OF MOBILE WATER SERVICES

- No regeneration required
- High capacity
- Continuous production
- Cleaning-in-Place (CIP)

Pure Water Quality

SMALL AND MEDIUM CAPACITY

Mobile Reverse Osmosis and Mixed Polishing solutions to produce pure water:

- MOFI™
- MORO™ & MOFI™

HIGH CAPACITY PLANTS

Mobile Reverse Osmosis and Ion Exchange Demineralisation solutions to meet the most challenging qualities and quantities of treated water:

- MOFI™
- MORO™ & MODI™

APPLICATIONS

- Filling of medium pressure boilers
- Injection water for gas turbines
- Production of high quality demineralised water
- Removal dissolved silica
- Pharmaceutical applications
- High pressure boilers (coal, nuclear, combined cycles)
- Commissioning for power industry

BENEFITS OF MOBILE WATER SERVICES

- Two streams per MODI (Duplex-configuration)
- Minimal chemical handling

Ultra pure Water Quality

Mobile Reverse Osmosis, Ion Exchange Demineralisation and Final Polishing units to produce high resistivity Water quality with low Silica content and Sodium (< 2 ppb).

APPLICATIONS

- Water Quality up to 0.08 $\mu\text{S}/\text{cm}$
- Filling of high pressure boilers
- Filling of cooling circuits for nuclear plants
- Critical process applications

BENEFITS OF MOBILE WATER SERVICES

- High capacity

Why choose a mobile water system from Veolia Water Technologies?

Mobile Water Services offers mobile solutions including modular treatment plants, for industries with short, mid or long term purified water needs.

- Planned and temporary maintenance work
- Commissioning and Decommissioning of facilities
- Emergency response
- Delays in the delivery of new systems
- Peak demand coverage
- Variations in feed water quality

Benefits:

- 24 hours, 365 days of the year
- Rapid response across The Region
- In-market off-site regeneration stations
- Flow rates 1-400 m³/h
- Diverse application base
- Stringent Health & Safety standards
- Technical expertise

Our markets

Demand for mobile water services is growing year on year. Our customers come from a wide range of markets including:

- Power generation
- Oil and Gas
- Petrochemicals
- Food & Beverage
- Pharma
- Pulp & Paper
- Metals
- Waste water

Case Studies

INEOS ChlorVinyls

Cooling Tower maintenance

INEOS ChlorVinyls is a major manufacturer of industrial chlor-alkali chemicals, a global leader in chlorine derivatives and Europe's largest PVC manufacturer.

CLIENT'S CHALLENGE

The company's wooden cooling towers needed to be replaced, but shutting down the entire cooling system would result in lost production.

The decision was taken to replace the towers one by one. During the process cooling water contaminated with demolition debris, flowed into the sump of the off-line tower. This water had to be treated before discharge to drain or recovery back to the cooling system.

OUR SOLUTION

Within days Veolia had provided a temporary water treatment plant with the capacity to process 50m³/h of contaminated water. The bespoke system, consisting of pumps and two stages of filtration, removed and retained the debris and chemicals from the water, enabling the continued operation of the cooling system.

Indian Queens

Keeping the winter lights on

CLIENT'S CHALLENGE

Indian Queens power plant in Cornwall operates at peak demand periods, to supplement electricity supplies from larger power stations. In winter months up to 170m³ per day of deionised water is required to be sprayed into the burner, reducing the flame temperature and suppressing nitrous oxide emissions. Demand for water in summer months drops to just 40 m³ per day.

Effluent discharge from water treatment is not allowed on the site and given the seasonal demand for deionised water it was decided that a multi-year mobile water treatment plant for the winter months with a fixed Veolia demineraliser for the low demand summer months would be the most cost-effective solution.

OUR SOLUTION

Veolia's Mobile Water Services supplied two separate MODI demineralisation plants. The equipment being capable of providing 30 m³/hr of demineralised water at <0.1 µS/cm, <10 ppb Silica – meeting and exceeding the water quality and volume requirements. Discharge of chemicals and effluent was not an issue as regeneration of the ion exchange resins takes place off site at Veolia facilities.

Contact us

Veolia Water Technologies (SEA) Pte Ltd

6 Serangoon North Avenue 5 #05-05
Singapore 554910
Tel: +65 6 715 5200

Veolia Water Technologies Sdn Bhd & Veolia Water (Malaysia) Holding Sdn Bhd

Unit 20-1 and 20-2, Level 20, Mercu 3, No. 3,
Jalan Bangsar KL Eco City
59200 Kuala Lumpur, Malaysia
Tel: +603 2264 1818 • Fax: +603 2264 1881

PT Veolia Water Technologies Indonesia

Ventura Building 6th floor suite 605
Jl. R.A. Kartini 26,
Jakarta Selatan 12430
Indonesia
Tel: +62 21 750 4707 • Fax: +62 21 750 4708

Veolia Water Technologies (Thailand) Ltd.

142 Two Pacific Place Bldg, Room 2204,
Sukhumvit Road, Kwang/Khet Klongtoey,
Bangkok, Thailand
Tel: +66 2 653 2202 • Fax: +66 2 653 2208

Veolia Water Technologies (Beijing)

22/F, Office Building 1 & 2 Tower, Beijing Landmark
Towers, 8 North Dongsanhuan Road, Chaoyang
District 100004 P.R. - Beijing, China
Tel: +86 10 59532000 • Fax: +86 10 6590 6822

Veolia Water Technologies (Shanghai)

Room 1201-1206 & 1210-1212, CITIC Square
1168 West Nanjing Road, Jing'an District
Shanghai 200001, P.R. China
Tel: +86 21 6193 8088 • Fax: +86 21 6193 4499

Veolia Water Technologies Phils.inc.

#16 , Philcrest Compound, Km 23 West Service Road,
Cupang, Muntinlupa City
1771 - Philippines
Tel: +632 809 4011 • Fax: +632 809 4017

Veolia Water Technologies Vietnam

Suite 9.2, 9th Floor, E-town 1 Building, 364
Cong Hoa Street, Ward 13, Tan Binh District,
Ho Chi Minh City, Vietnam
Tel: +84 (0) 28-38127757 • Fax: +84 (0) 28-38127759

Veolia Water Technologies Taiwan Corporation

4F, N° 14, Lane 609, Section 5, Chung-Shing
Road Sanchung, Taipei County, Taiwan
Tel: +886 2 2278 1006 • Fax: +886 2 2278 1002

Australia Head Office

Level 3, 1 Innovation Road, Macquarie Park,
NSW 2113
Tel: +61 2 8514 3200 • Fax: +61 2 8514 3222

New South Wales Regional Office

374 Vardys Road, Kings Park NSW 2148
Tel: +61 2 8867 9600 • Fax: +61 2 8867 9651
24hr Tel: 1300 726 678

Queensland Regional Office

42 Suscatand Street, Rocklea, QLD 4106
Tel: +61 7 3737 2670 • 24hr Tel: 1300 726 678

Western Australia Regional Office

124 Kewdale Road, Kewdale WA 6105
Tel: +61 8 9449 1700 • Fax: +61 8 9353 4689
24hr Tel: 1300 726 678

South Australia Regional Office

500 Churchill Road, Kilburn SA 5084
Tel: +61 8 8168 0500 • Fax: +61 8 8168 0599
24hr Tel: 1300 726 678

Victoria Regional Office

Unit 1, 191-195 Greens Road,
Dandenong South VIC 3175
Tel: +61 3 8414 0001 • Fax: +61 3 8414 0090
24hr Tel: 1300 726 678

www.veoliawatertech.com/asia/
www.veoliawatertech.com.au
Linked Veolia Water Technologies Asia Pacific
marcom.apac@veolia.com

Resourcing the world