

ADELAIDE

DESALINATION PROJECT

Water temperature, pH and dissolved oxygen

water quality data

from the

ADP marine exclusion zone

July 2014

Report prepared by

July 2014

2 Adelaide Desalination Project | Water Quality

This publication July be cited as

Kildea, T.N. (2014) Adelaide Desalination Project: Water temperature, pH and dissolved
oxygen water quality data from the marine exclusion zone. July 2014. Australian Water
Quality Centre, Adelaide. 8 pp.

Revision History

Date Document status

26/8/2014 Submitted to AA

Disclaimer

The information and recommendations provided in this publication are based on the best available
information at the time of writing. The author does not accept any liability for the contents of this document
or any consequences arising from the use of the information contained within it. The views expressed by the
author in this publication are not necessarily those of SA Water or the Australian Water Quality Centre.

© 2014 Australian Water Quality Centre

July 2014

3 Adelaide Desalination Project | Water Quality

1 Introduction

In December 2007, the South Australian Government announced the proposal to construct a
reverse osmosis seawater desalination plant at Port Stanvac. The Adelaide Desalination
Project was initiated to provide metropolitan Adelaide with a sustainable and secure supply
of drinking water. The project aims to deliver a climate independent water source that will
supplement and secure the metropolitan area’s water supply and reduce the reliance on
traditional water sources, such as the River Murray.

A multi-national consortium, AdelaideAqua, compromising McConnell Dowell Constructors,
Abigroup Contractors, ACCIONA Agua, and Trility, were awarded the contract to design,
build, operate and maintain the plant for 20 years. As of December 2012, the plant has
become fully operational producing drinking water which is used by SA Water to supply
metropolitan Adelaide.

Port Stanvac was selected as the preferred site for the Adelaide Desalination Plant (ADP)
due to accessibility of relatively deep seawater, good oceanographic dispersion
characteristics, its proximity to the water supply network, suitable land availability and
lower construction costs.

The initial development phase of the Adelaide Desalination Project identified a number of
important environmental issues to take into consideration when operating the plant (EIS
2008), in particular minimising the impact of discharging saline concentrate into the sea.

Concerns were raised by the public, in the initial development of the project, in regards to
the potential reduction of dissolved oxygen at the seabed due to the discharge of saline
concentrate into the region (EIS Response Document 2009). The risk of depleting oxygen on
the seabed was considered low but to provide assurance that dissolved oxygen (DO)
concentrations in the region were remaining above 6 mg/L (EPA Water Quality criteria for
the protection of marine ecosystems), it was proposed that in situ measurments of DO
concentrations should be incorporated into the monitoring program.

The EPA Licence (26902) granted to Adelaide Aqua to operate the desalination plant
stipulates that DO and pH must be monitored twice per month for at least 24 hours under a
variety of different operational modes and receiving environment conditions.

The scope of this study is to characterise ambient DO and pH concentrations on the
seafloor, approximately 100 metres from the ADP diffuser, for periods greater than 24 hours
under different plant operational modes and receiving environment conditions.

July 2014

4 Adelaide Desalination Project | Water Quality

2 Methods

2.1 In situ water quality assessment

In situ water quality is assessed using a YSI 6600 series V4 sonde (instrument specifications
provided in Table 1), that measures a variety of different parameters. The parameters
measured include:

 Dissolved Oxygen (mg/L and percent saturation);

 pH; and

 Water temperature (degrees Celsius)

The sonde is fixed within a stainless steel cage (see cover photo) and lowered to the
seafloor, approximately 100 metres south of the ADP diffuser. Water quality data are logged
and stored every ten minutes, which includes the instruments depth (metres). The depth
data provides information on tidal movement during day, as the instrument is fixed 0.50 m
above the seafloor, thus any change in depth is directly related to either tidal or swell
patterns during the day.

2.2 Instrument Specifications
Table 1. YSI 6600 series V4 sonde specifications detailing range, accuracy and resolution

2.3 Quality Control/Assurance

Individual sensors are calibrated before each sampling trip, using procedures outlined in the
YSI technical manual. pH standards are prepared by AWQC’s Analytical Quality Control
Laboratory to ISO 9001 requirements.

2.4 Data analysis

The data are presented in a graphical format comparing changes in tidal variation to
changes in pH (pH units), DO (% saturation) and water temperature (oC).

The water quality data are summarised for each sampling period as:

 Maximum and minimum average daily range

 Maximum daily variation

 Average daily variation

Parameter Sensor Type Range Accuracy Resolution

Water
temperature

Thermistor -5 to 45
o
C +/- 0.15

 o
C 0.01

o
C

Dissolved
Oxygen

Optical, Luminescence
lifetime

0-50 mg/L +/- 1% of reading or 0.1
mg/L (whichever is
greater)

0.01 mg/L

pH Glass combination
electrode

0-14 units +/- 0.2 0.01 units

July 2014

5 Adelaide Desalination Project | Water Quality

3 Results

3.1 Plant operations

A YSI sonde was remotely deployed on the seafloor, 100 metres from the Adelaide
Desalination Plant outfall, from the 2nd July to the 19th July 2014. During this period, the
desalination plant was operational, producing on average 143 ML of drinking water per day.
The saline concentrate discharged to the marine environment during this time, had an
average salinity concentration of 71 ppt. Daily volumes of saline concentrate discharged into
the marine environment during the sonde deployment ranged from minimum 83 MLD (14th
July) to a maximum of 181 MLD (19th July).

3.2 Dissolved oxygen

The average daily percent oxygen saturation ranged between 96 % to 100 %. Maximum
daily variation was 4 % (10th July; Figure 2). Average daily variation was 3 %.

Figure 2. Changes in dissolved oxygen (%) with tidal movement (m) over 18 days, 2nd July to
the 19th July 2014.

July 2014

6 Adelaide Desalination Project | Water Quality

The daily average dissolved oxygen concentration ranged between 7.9 mg/L to 8.6 mg/L.
Maximum daily variation was 0.3 mg/L (10th July; Figure 3). Average daily variation was 0.2
mg/L.

Figure 3. Changes in dissolved oxygen (mg/L) with tidal movement (m) over 18 days, 2nd July
to the 19th July 2014.

July 2014

7 Adelaide Desalination Project | Water Quality

3.3 pH

The daily average pH was 8.0. Maximum daily variation was < 0.1 (Figure 4). Average daily
variation was < 0.1.

Figure 4. Changes in pH with tidal movement (m) over 18 days, 2nd July to the 19th July 2014.

July 2014

8 Adelaide Desalination Project | Water Quality

3.4 Water temperature

The daily average temperature value ranged between 12.6°C and 14.5°C. Maximum daily
variation was 1.2°C (4th July; Figure 5). Average daily variation was 0.5°C.

Figure 5. Changes in dissolved temperature (oC) with tidal movement (m) over 18 days, 2nd
July to the 19th July 2014.

