

Coal Ash Beneficial Use in Mine Reclamation and Mine Drainage Remediation in Pennsylvania

FORWARD	i
PREFACE	ii
Letters of endorsement from IMCC, ACAA and environmental groups	
Table of Contents	xix
List of Figures	xxvii
List of Tables	xxxvi
List of Acronyms	xxxx
Chapter 1. Overview: Coal Ash Beneficial Use and Mine Land Reclamation	1
1.1 INTRODUCTION—PENNSYLVANIA’S ABANDONED MINE LAND PROBLEM	1
1.2 FLUIDIZED BED COMBUSTION (FBC) POWER PLANTS	2
1.2.1 Creation of the FBC Power-Generating Industry	2
1.2.2 Operation of FBC Power Plants.....	3
1.2.3 Distribution of FBC Plants in Pennsylvania	4
1.2.4 Coal Refuse Consumption by FBC Power Plants in Pennsylvania	5
1.2.5 Ash Production by FBC Plants in Pennsylvania.....	6
1.3 CONVENTIONAL COAL-FIRED POWER PLANTS	7
1.3.1 Distribution of Conventional Coal-Fired Power Plants	7
1.3.2 Beneficial Use of Coal Ash from Conventional Coal-Fired Power Plants	8
1.4 THE BENEFICIAL USE OF COAL ASH ON PENNSYLVANIA MINE SITES	9
1.4.1 Identification of Beneficial Use Sites Discussed in This Book	11
1.4.2 Regulatory Framework	11
1.4.3 Types of Beneficial Uses Permitted on Mine Sites	12
1.4.4 Summary of Present Permitting Requirements.....	13
1.4.4.1 Administrative requirements.....	13
1.4.4.2 Pre-testing of ash.....	14
1.4.4.3 Monitoring	14
1.5 DEMONSTRATION PROJECTS	15
1.5.1 Regulatory Requirements for Waste Management Demonstration Projects	15
1.5.2 The Need for Demonstration Projects.....	16
1.6 CONCLUSION.....	19

Chapter 2. Geology of the Pennsylvania Coal Regions	20
2.1 PHYSIOGRAPHY AND TOPOGRAPHY	20
2.2 GEOLOGIC STRUCTURE.....	22
2.3 STRATIGRAPHY	27
2.3.1 Pottsville Group – Bituminous.....	29
2.3.2 Allegheny Group – Bituminous.....	29
2.3.3 Conemaugh Group – Bituminous	31
2.3.3.1 Glenshaw formation.....	31
2.3.3.2 Casselman formation	32
2.3.4 Monongahela Group – Bituminous.....	32
2.3.5 Dunkard Group – Bituminous.....	33
2.3.6 Pottsville Group – Anthracite	33
2.3.7 Llewellyn Formation – Anthracite.....	35
2.3.8 Stratigraphic Observations and Inferences in the Anthracite Coal Fields	36
2.4 HYDROGEOLOGY	37
2.4.1 Regional Hydrogeology of the Bituminous Coal Field	38
2.4.2 Regional Hydrogeology of the Anthracite Coal Field	41
2.4.3 Jeddo Tunnel Discharge.....	45
2.4.4 Anthracite Region Water Quality	46
2.5 ANTHRACITE MINING	50
2.6 SUMMARY	52
Chapter 3. Engineering Practices of Ash Placement	53
3.1 FUNDAMENTALS OF SOIL ENGINEERING.....	53
3.2 COAL ASH AND EARTHEN MATERIALS	53
3.3 COAL ASH CLASSIFICATION	53
3.4 ENGINEERING TESTING AND EVALUATION	55
3.4.1 Compaction.....	58
3.4.2 Permeability	58
3.4.3 Slope Stability.....	58
3.5 CONVENTIONAL ASH PLACEMENT.....	62
3.6 STABILIZATION OF FLY ASH WITH LIME OR CEMENT	66
3.7 ENGINEERING PROPERTIES/ ANALYSIS OF DATA.....	69

3.8 INNOVATIVE ASH PLACEMENT PROJECTS.....	70
Chapter 4. Coal Ash Beneficial Use (Conventional Ash Placement) on Anthracite Mine Sites	71
4.1 INTRODUCTION	71
4.2 MONITORING REQUIREMENTS	74
4.3 CASE STUDY SITES	79
4.3.1 Northampton Fuel Supply Company – Alden Mine Site.....	79
4.3.2 Wheelabrator Culm Services, Inc.	83
4.3.3 B-D Mining – Overall Plant Site & Reading Anthracite – Ellengowan Site.....	87
4.3.4 Susquehanna Coal Company – Mt. Carmel Cogeneration Site	103
4.4 DISCUSSION AND CONCLUSIONS	110
4.4.1 Ground Water Monitoring Summary.....	110
4.4.2 Factors Influencing Detection of Beneficial or Adverse Effects of Coal Ash Sites Upon Mine Pool Discharge Quality	111
4.4.3 Applicability of a Hydrologic Budget Approach to Beneficial Use of a Coal Ash in Reclamation of Abandoned Surface Mines.....	114
4.4.4 Conclusions.....	116
Chapter 5. Coal Ash Beneficial Use on Bituminous Mine Sites.....	118
5.1 INTRODUCTION	118
5.2 CASE STUDIES	119
5.2.1 Refuse Pile Reclamation-Ebensburg Power Company Revloc Site	119
5.2.1.1 Site characterization/ setting	120
5.2.1.2 Mine operations	122
5.2.1.3 Monitoring results to date at the Revloc 1 site	122
5.2.1.4 Monitoring results to date at the Revloc 2 site	129
5.2.1.5 Conclusions regarding the Revloc site.....	133
5.2.2 Alkaline Addition to Surface Mine Overburden – Laurel Land Development, Inc McDermott Site.....	135
5.2.2.1 Site characterization/setting.....	135
5.2.2.2 Mine operations	138
5.2.2.3 Monitoring results to date at the McDermott site	138
5.2.2.4 Conclusions regarding the McDermott site	144
5.2.3 Reclamation of a Bituminous Coal Bond Forfeiture Site – Abel-Dreshman Site .	145
5.3.3.1 Site characterization/setting.....	146
5.3.3.2 Mine operations	147
5.3.3.3 Monitoring results from the Abel-Dreshman site	148
5.3.3.4 Conclusions regarding the Abel-Dreshman site	152

5.3 CONCLUSIONS.....	153
Chapter 6. Use of Coal Ash Cement Grouts in Abatement of Abandoned Mine Hazards and Acid Mine Drainage	155
6.1 INTRODUCTION	155
6.2 HISTORICAL USE OF COAL ASH IN MINE SUBSIDENCE AND MINE FIRE CONTROL	156
6.2.1 Background.....	156
6.2.2 Mine Subsidence Control in the Northern Anthracite Field	161
6.2.3 Anthracite Mine Fire Control.....	161
6.2.4 Bituminous Region Mine Subsidence and Mine Fire Control	164
6.3 USE OF COAL ASH IN CROPFALL REMEDIATION – SHARP MOUNTAIN, POTTSVILLE, PA	164
6.3.1 Historic Mining and Local Geology	165
6.3.2 Extent of the Cropfalls	168
6.3.3 Previous Backfilling Attempts.....	170
6.3.4 Demonstration Project	171
6.4 USE OF COAL ASH IN MINE DRAINAGE REMEDIATION	178
6.4.1 Use of FBC Ash to Form an Impermeable Cap – McCloskey Surface Mine.....	179
6.4.1.1 Site description.....	179
6.4.1.2 Low permeability FBC ash cap project concept	181
6.4.1.3 Coal ash placement – capping of site.....	181
6.4.1.4 Results.....	183
6.4.1.5 Conclusions.....	185
6.4.2 FBC Ash Grouting of Buried Piles of Pyritic Materials on a Surface Mine – Fran Site	186
6.4.2.1 Site description.....	186
6.4.2.2 Geophysical investigation and pre-grouting groundwater quality	187
6.4.2.3 FBC ash grout injection project concept.....	190
6.4.2.4 FBC ash characterization and grouting operations	191
6.4.2.5 Post-grouting water quality monitoring	192
6.4.2.6 Chemical interactions between AMD and FBC ash grout.....	197
6.4.2.7 Summary	202
6.5 CONCLUSIONS.....	203

Chapter 7. The Ellengowan and Shen Penn Demonstration Projects	205
7.1 OBJECTIVES	205
7.2 BACKGROUND FOR THE WESTERN MIDDLE FIELD	205
7.2.1 Local Geology.....	205
7.2.1.1 Stratigraphy.....	205
7.2.1.2 Structure.....	208
7.2.1.3 Coal.....	210
7.2.2 Mining.....	212
7.2.3 Subsurface Hydrology	213
7.3 THE ELLENGOWAN DEMONSTRATION PROJECT	215
7.3.1 Objectives	215
7.3.2 Description of the Ellengowan Site	216
7.3.3 Ash Characterization.....	216
7.3.4 Field Observations	218
7.3.4.1 End-dumped ash.....	219
7.3.4.2 Pumped ash slurry.....	219
7.3.5 Fly Ash – Grout Development.....	220
7.3.6 Ash Strength.....	222
7.3.7 Recommendations.....	225
7.4 THE SHEN PENN DEMONSTRATION PROJECT.....	226
7.4.1 Objectives	226
7.4.2 Description of the Shen Penn Site	226
7.4.3 Proposed Ash Placement.....	226
Chapter 8. The Knickerbocker Demonstration Project	229
8.1 OBJECTIVE	229
8.2 DESCRIPTION OF THE KNICKERBOCKER SITE	229
8.2.1 Local Geology and Early Mining Operations.....	229
8.2.2 Mining History.....	231
8.3 ASH PLACEMENT.....	232
8.3.1 Source of Ash.....	232
8.3.2 CKD Test Cells	232
8.4 RESULTS	235
8.4.1 Ash Properties.....	235
8.4.1.1 Density analysis	235
8.4.1.2 Split-spoon sampling	236
8.4.1.3 Wet chemical analysis and leaching	238
8.4.1.4 Moisture loss.....	241

8.4.1.5 X-ray diffraction	241
8.4.1.6 Scanning electron microscopy (SEM)	242
8.4.1.7 Fertility analysis.....	242
8.4.2 Groundwater Monitoring	244
8.5 CONCLUSIONS.....	244
Chapter 9. The Big Gorilla Demonstration Project.....	246
9.1 OBJECTIVES	246
9.2 THE SILVERBROOK BASIN.....	246
9.2.1 Location and Local Geology.....	246
9.2.2 Mining and Reclamation.....	248
9.2.3 Regional Acid Mine Drainage Chemistry.....	250
9.3 ASH GENERATION AND PLACEMENT	252
9.3.1 Ash Placement	252
9.3.2 Ash Characterization.....	256
9.3.2.1 Initial bulk chemistry	257
9.3.2.2 Mineralogy	259
9.3.2.3 Radioassay of NEPCO fly and bottom ash	264
9.3.3 Physical Properties of Emplaced Ash.....	264
9.3.4 Hydraulic Properties of Emplaced Ash.....	265
9.4 CHEMICAL EVOLUTION OF THE BIG GORILLA MINE LAKE	265
9.4.1 Pre-Placement Chemistry.....	266
9.4.2 pH, Acidity and Alkalinity.....	271
9.4.3 Sulfate	280
9.4.4 Iron, Aluminum, and Manganese.....	282
9.4.5 Toxic Metals	284
9.4.5.1 Arsenic and selenium.....	285
9.4.5.2 Cadmium, mercury, and nickel.....	285
9.4.5.3 Barium.....	286
9.4.5.4 Chromium	286
9.4.5.5 Lead.....	286
9.4.5.6 Copper.....	287
9.5 CHEMICAL EVOLUTION OF THE SILVERBROOK BASIN.....	287
9.5.1 Chemistry of the Silverbrook Outfall	287
9.5.2 Monitoring Well Chemistry	290
9.5.3 Test Boring Chemistry	294
9.5.4 Thermodynamic Equilibrium Models.....	298
9.6 CONCLUSIONS.....	300

Chapter 10. Soil Additives and Soil Amendments	302
10.1 INTRODUCTION	302
10.2 NATURE AND PROPERTIES OF MINE SPOILS AND SOILS.....	302
10.3 NATURE AND PROPERTIES OF COAL ASH	303
10.4 EFFECTS OF COAL ASH APPLICATIONS ON SOILS AND MINE SPOILS	305
10.5 COAL ASH RELATIONSHIPS TO PLANT GROWTH.....	307
10.6 CO-APPLICATION OF CCB AND ORGANIC RESIDUALS	310
10.7 PLANT SPECIES RESPONSE TO DIFFERENT SOIL AND MINE SPOIL CONDITIONS	312
10.8 MANAGEMENT PRACTICES FOR LAND APPLICATION OF COAL COMBUSTION BY-PRODUCTS.....	313
10.9 CONCLUSIONS.....	314
Chapter 11. Interpretation, Applications and Conclusions	316
11.1 PURPOSE FOR EVALUATING COAL ASH BENEFICIAL USE IN MINE RECLAMATION	317
11.2 KEY FINDINGS AND PRINCIPLES FROM PREVIOUS CHAPTERS	317
11.3 ASH FILL INEGRITY AND STABILITY	321
11.3.1 Mechanical Properties.....	321
11.3.2 Chemical Integrity	323
11.3.2.1 Paragenesis of mineralogical assemblage in the ash.....	323
11.3.2.2 Longevity of the ash fill.....	326
11.3.3 Mechanisms of Controlling Heavy Metals	333
11.3.3.1 Ca(OH) ₂	333
11.3.3.2 Calcium-silicate-hydrate	335
11.3.3.3 Ettringite	335
11.3.3.4 Metal hydroxides	336
11.4 IMPACTS OF ASH PLACEMENT ON WATERS	337
11.4.1 Selected properties	337
11.4.1.1 Acidity.....	338
11.4.1.2 Iron	338
11.4.1.3 Aluminum and sulfate.....	338

11.4.1.4 Toxic metals.....	339
11.4.2 Zone of Influence.....	339
11.4.3 Water Monitoring.....	340
11.5 IMPACTS AND BENEFITS OF THE CLOSURE PROJECTS.....	341
11.5.1 The Big Gorilla Demonstration	341
11.5.2 The Knickerbocker Demonstration.....	342
11.5.3 The Shen Penn Demonstration.....	342
11.6 MINE SITE EVALUATION CRITERIA FOR COAL ASH PLACEMENT.....	343
11.7 CLOSING THOUGHTS.....	344
References.....	346

Biographies of Authors

Appendices

Appendix for Preface: Joint Legislative Committee Report

Appendices for Chapter 5: Bituminous Mine Sites

- 5.A Pre-Permitting Testing Requirements
- 5.B Water Monitoring Results for the Revloc Sites
- 5.C Water Monitoring Results for the McDermott Sites
- 5.D Water Monitoring Results for the Abl-Dreshman Sites

Appendices for Chapter 8: The Knickerbocker Site

- 8.A Semi-annual characterization of the proctor densities of the ash and size distributions
- 8.B Blow count data normalized to cell 4
- 8.C Semi-annual fly ash analyses and leach data
- 8.D Chemical analyses of ash and water samples collected February 2000 (MRL)
- 8.E PHREEQC thermodynamic equilibrium results from water analyses in the test cells
- 8.F X-ray diffraction patterns of ash from test cells
- 8.G Fertility analyses
- 8.H Water chemistry from surrounding wells

Appendices for Chapter 9: The Big Gorilla Site

- 9.A Air Photographs of Big Gorilla Site
- 9.B DEP Quarterly Sampling in the Silverbrook Basin
- 9.C Ash Chemistry Post 1997