
Genesis Water Technologies, Inc.
"Using Innovation To Meet The Water Needs Of The World"

119 Poplar Pointe Drive Ste H
Mooresville, NC 28117 USA
Tel: 877 267 3699
Fax: +1 407 792 2603
Email: sales@genesiswatertech.com
Web: www.genesiswatertech.com

555 Winderley Place Suite 300
Maitland, FL 32751 USA
Tel: 877 267 3699
Fax: +1 407 792 2603
Email: sales@genesiswatertech.com
Web: www.genesiswatertech.com

What is GWT Specialized
Electrocoagulation Technology?
Specialized electrocoagulation is an electrochemical technique using short
wave electrolysis to coagulate and precipitate out large quantities of ionically
charged and colloidal contaminants from a water source in one continuous
batch operation.

This GWT technology utilizes different sets of electrically charged
metallic electrodes to accomplish one of the most important physio-chemical
reactions used in water & wastewater treatment; coagulation.

Electrocoagulation (EC) offers an alternative to the use of metal salts or
polymers and polyelectrolyte addition for the breaking of stable emulsions and
suspensions in a water source. The technology removes metals, colloidal
solids and particles, and soluble inorganic pollutants from aqueous media by
introducing highly charged polymeric metal hydroxide particles.

GWT EC technology has become a valuable solution in the treatment of
water & wastewater due to its ability to remove contaminants that are
generally more difficult to remove by filtration or chemical treatment systems,
such as emulsified oil, silica, total petroleum hydrocarbons, refractory organics,
suspended solids, and heavy metals.

The distinct economical and environmental choice for industrial, commercial
and small/mid size municipal water treatment & waste water treatment
applications.

What can GWT EC technology be used to treat?
• Total Suspended Solids (TSS)
• Biological Oxygen Demand (BOD)
• Heavy Metals
• Emulsified Hydrocarbons & Related
Organics

• Fats, Oils & Greases
• Phosphates
• Among certain others compounds

Who can benefit from using Specialized GWT
EC technology?

Industries that can benefit from the use of GWT EC technology
include:
• Energy Industry (Power & Petrochemical)
• Oil & Gas Operators for produced water treatment facilities
• Food & Beverage
• Industrial (Textile, Paper, Pharmaceutical & General Manufacturing)
• Hotels/Resorts (Water Reuse)
• Small/Midsize Towns & Municipalities

What are the cost benefits in using specialized
GWT EC technology and where can it be
implemented in a treatment process?
The cost benefits in using GWT specialized EC technology are typically significantly
less than conventional chemical coagulation when accounting for the labor
savings, reduction in sludge and disposal cost as EC sludge passes TCLP tests for
non hazardous material disposal. In addition, GWT EC technology typically
provides higher quality effluent post clarification treatment.

GWT EC treatment systems are typically utilized after coarse screen pretreatment
and a grit chamber. However, it can also be used in a secondary polishing
treatment application for the treatment of heavy metals or other specific contami-
nants prior to clarification or filtration.

GWT(r) SPECIALIZED ELECTROCOAGULATION SYSTEM
SPECIFICATION SHEET

Genesis Water Technologies, Inc.
"Using Innovation To Meet The Water Needs Of The World"

119 Poplar Pointe Drive Ste H
Mooresville, NC 28117 USA
Tel: 877 267 3699
Fax: +1 407 792 2603
Email: sales@genesiswatertech.com
Web: www.genesiswatertech.com

555 Winderley Place Suite 300
Maitland, FL 32751 USA
Tel: 877 267 3699
Fax: +1 407 792 2603
Email: sales@genesiswatertech.com
Web: www.genesiswatertech.com

Services Offered:

• Lab/Bench Treatability Testing Services with Validation by Third Party Lab

Systems:

• These systems are modular systems designed based on the treatment

application.

• Typical flow rates from 10 gpm (50 m3/d) - 2500 gpm (13,500 m3/d)

Advantages:

• Can be controlled via process automation for simpler operations

• Compact System Solution Footprint

• Quick reaction rates via continuous batch operation to optimized reaction time

• Optimized for multi-contaminant removal in one process from a water stream

• Removes/Breaks emulsified contaminants

• Reduced OPEX costs including labor input costs & sludge disposal costs

• Pretreatment for Membrane Systems for Water Reuse Applications

For questions relating to our specialized GWT electrocoagulation systems and specific applications contact us
via phone in US at 877 267 3699 or reach out to us via email at customersupport@genesiswatertech.com.

Table with Typical Testing Results
Specialized Electrocoagulation

GWT - Innovation in Water(r)

Specialized
EC

Chemical
Coagulation

Sedimentation
Itself

Total Suspended
Solids (TSS)

BOD

Bacteria/
Coliforms

Heavy Metals

Contaminant

96-99%
Reduction

80%-90%
Reduction

50-70%
Reduction

60-98%
Reduction

50-80%
Reduction

25-40%
Reduction

95-99.9%
Reduction

80-90%
Reduction

25-75%
Reduction

93-99%
Reduction

80%
Reduction

0-25%
Reduction

In addition to above chart, typical removal efficiencies for:

Fat, Oil, Grease (FOG): 93-99% reduction
Water from Sludge: 50-80% reduction
Phosphates: 90-93% reduction

