

WATER ENVIRONMENT FEDERATION

Disinfection & Reuse Symposium

July 29–31, 2018 | Portland, OR

CONFERENCE PROGRAM

The Water Reuse Roadmap

Order No. P170003 E-book available Soft cover. 197 pages Member Price: \$84.00

List Price: \$105.00

Facilitate successful water reuse programs, from concept development through implementation and maintenance with The Water Resource Roadmap.

Order Today | www.wef.org/ShopWEF | 1.800.666.0206

Disinfection and Reuse Symposium 2018

Linking Water Quality and Public Health

July 29-31, 2018 Portland Crowne Plaza Portland, Oregon

The symposium is held by the Water Environment Federation in cooperation with the Pacific Northwest Clean Water Association and The Water Research Foundation.

Dear Colleagues,

Welcome to Portland, Oregon. The Water Environment Federation in cooperation with Pacific Northwest Clean Water Association and the Water Research Foundation are honored to have you join us for the Disinfection and Reuse Symposium 2018. On their behalf, we invite you to fully participate in this exceptional opportunity for education, collaboration and networking opportunity with industry experts!

This symposium will bring together environmental professionals from around North America for a showcase on reuse and disinfection. This exciting symposium is designed to educate practitioners, facility owners, operators, researchers, and public administrators about current reuse and disinfection issues, including regulatory requirements and methods for analyzing problems and finding innovative solutions. With rapid development of Potable Reuse we believe that this Symposium is a timely event to share experience, exchange findings, information and lessons learned in this area.

The focus for this event will be on research, practical implementation and collaboration to promote the rapid application of new innovative solutions for water reuse and disinfection. This Symposium will provide valuable information for researchers, students, regulators, designers, technology developers, operators, municipal agencies, industrial dischargers, and others seeking to understand the full picture of the latest developments and practical experiences on these important topics, water reuse and disinfection.

The speakers and attendees for this event come from a wide variety of backgrounds including regulatory, research, design, implementation, and utility operations. The conference program is composed of 30 minute presentations in the following topics:

- Disinfection Fundamentals
- Wet Weather Disinfection Current and Emerging Practices
- Innovative Disinfection Methods and Technology Trends
- Potable Reuse (DPR and IPR) Safety, Water Quality Control, Demonstration
- Expanding Reuse Strategies and Markets
- Disinfection Optimization and Control of Disinfection Byproducts (DBPs)
- New Water Reuse Approaches to Manage Tomorrow's Challenges
- Supporting Public Health with Water, Sanitation and Hygiene (WaSH) Projects
- Residuals, Sanitation and Hygiene: Concerns, Design and Application for Low Technology Processing
- Optimizing a Future for DPR Design, Implementation and Operation of Robust Solutions
- Disinfection of WRRF Effluents for Surface Water Discharges

While you network with other attendees and presenters, make a point to share your experiences. We look forward to interacting with each of you and to the many interesting exchanges that will take place in the next few days – and beyond.

We hope you enjoy this informative event and find many fruitful interactions.

Sincerely,

Robert English
Palintest
Co-Chair

Val Frenkel Greeley and Hansen Co-Chair

TABLE OF CONTENTS

Conference Steering and Program Committee	1
Registration	3
Presenter and Moderator Information	3
Reception and Meal Functions	4
Continuing Education	5
Online Proceedings	7
Technical Publication	7
Sponsors	8
WEF Policies & Positions	9
WEF Social Media Policy	9
Symposium Safety and Security	10
Pre-Conference Workshop	11
Opening General Session	12
Technical Program	13
Technical Program at-a-Glance	25
Presentations at-a-Glance	26
Exhibition Information	29
Exhibitor Directory	29
Floor Plan	30
Presenter and Moderator Directory	31
Conference Schedule at-a-Glance	33
Uncoming Education and Training Events	34

SYMPOSIUM COMMITTEE

Robert English
Palintest
Symposium Co-Chair

Val Frenkel
Greeley and Hanses
Symposium Co-Chair

DISINFECTION AND REUSE SYMPOSIUM STEERING COMMITTEE

Akin Babatola Val Frenkel Andrew Salveson
City of Santa Cruz Greeley and Hansen Carollo

Cyndy Bratz Brian Hilts Samendra Sherchan Tetra Tech CDM Smith Tulane University

Daniela Castaneda Matt Noesen Jay Swift

Stantec CH2M Gray and Osborne

James CrookZuhal OzturkVenkat VenkatasubbiahSelf-employedAECOMMarathon Petroleum

Company
Bertrand Dussert Patrick Regan

Xylem, Inc. Evoqua WAter Michael Watts
Technologies Garver

Robert English
Palintest Jenny Reina

CH2M

SYMPOSIUM COMMITTEE

DISINFECTION AND REUSE SYMPOSIUM PROGRAM COMMITTEE

Akin Babatola

City of Santa Cruz

Erica Marti

University of Nevada,

Las Vegas

Charles Bott HRSD

Justin Mattingly

The Water Research

Kari Brisolara LSUHSC

Foundation

Brenley McKenna The Water Research

Foundation

Daniela Castaneda

Stantec

Taylor Engineering

Jessica Cochran

Michaela McKenzie DuPont

Jeffrey Cunningham University of South Florida

Steve Ravel Mott MacDonald

Steven Farabaugh

Patrick Regan Evoqua Water **Technologies**

Isle Utilities Val Frenkel

Robert Reimers Tulane University

Greeley and Hansen

Jenny Reina

Aiit Ghorpade Veolia

CH2M

Liping Han Exxonmobil

Scott Schaefer AE2S

Stuart Humphries Orthos Liquid Systems **Donald Seagle** Water Environmental

Consultants

Melanie Mann Hazen and Sawyer

Bahman Sheikh

Water Reuse Consulting

Samendra Sherchan **Tulane University**

Vijay Sundaram

Stantec

Ryujiro Tsuchihashi

AECOM

Art Umble Stantec

Venkat Venkatasubbiah Marathon Petroleum

Company

Justin Waples Central Contra Costa Sanitary District

Rick Warner Washoe County

Michael Watts Garver

Paul Westerhoff

Arizona State University

Christine Yi Hazen and Sawyer

REGISTRATION

All events are held in the Portland Crowne Plaza Hotel.

The Registration Desk is located in the Windsor Foyer and will be open during the following times:

Hours:

 Sunday, July 29
 12:00 PM - 4:30 PM

 Monday, July 30
 7:30 AM - 4:45 PM

 Tuesday, July 31
 8:00 AM - 5:00 PM

PRESENTER AND MODERATOR INFORMATION

All presenters, alternates, and moderators should pick up their badge from the Registration Desk and attend their assigned briefing.

Presenters, alternates, and session moderators, participating Monday and Tuesday should attend their assigned briefing. Presenters should attend only once unless they are speaking on different days.

Volunteer Room Monitors are also encouraged to attend.

The Speaker Briefing and room schedule is as follows:

*Sessions 1 through 5

Monday, July 30 7:45 AM – 8:15 AM Room: Windsor C

*Sessions 6 through 11

Tuesday, July 31 8:00 AM – 8:15 AM Room: Windsor C

RECEPTIONS AND MEAL FUNCTIONS

Networking Reception

Bellmont Foyer

Get the chance to try beer and wine made from recycled water! Join us in the exhibit hall to mingle with your fellow attendees while you view the exhibits, renew acquaintances, and make new contacts. Light hors d'oeuvres and refreshments will be served. Beer will be available first come, first served with a cash bar to follow. Don't miss out!

Monday, July 30 4:45 PM – 6:15 PM

Sponsored by: Xylem

<u>Luncheons</u> <u>Bellmont C</u>

Lunch will be provided for all full symposium, daily registrants, exhibitors, and students. Please advise staff as soon as possible if you have any special dietary requirements.

Monday, July 30 11:45 AM – 1:30 PM

Tuesday, July 31 11:45 AM – 1:30 PM

Networking Breaks

The Networking Breaks will be held:

Monday, July 30 Bellmont Foyer 10:00 AM – 10:45 AM and 3:00 PM – 3:45 PM

Tuesday, July 31 Bellmont Foyer 10:00 AM – 10:45 AM and 3:00 PM – 3:45 PM

CONTINUING EDUCATION

How Do I Receive Credit For this Symposium?

To receive credit for all technical sessions and pre-Symposium workshop, please fill out a Continuing Education Request Form and be sure to have a room monitor initial for verification.

Attendees will have to submit their CE Request Form to the Registration Desk at the end of the Symposium. Please request a continuing education form when you check-in and ask WEF staff at the Registration Desk if you have further questions.

Pre-Symposium Workshop:

WEF offers Continuing Education Units (CEUs) for participation in workshop. **One CEU is the equivalent to 10 hours** of training or formal instruction. These are distributed for structured, relevant professional training above and beyond that of initial certification or employment in a particular field.

Technical Sessions:

WEF offers Professional Development Hours (PDHs) for participation in technical sessions. A PDH is defined as one hour spent engaged in an activity that contributes to the advancement or enhancement of professional skills or scientific knowledge of a professional engineer or operator.

When Will I Receive Credits For this Symposium?

Certificates and transcripts for this event will be mailed within 8 weeks of the Symposium.

Please keep in mind that although WEF does provide these files, most states will require the individual licensee to report continuing education credits.

Note: Educational Credits will not be recorded and documentation will not be distributed unless the attendee is a confirmed registrant of this event and the proper steps are is completed as indicated in the directions provided.

Are WEF Continuing Education Credits Approved in My State?

WEF applies for approval in many states and will be happy to work with individuals and Member Associations for additional state or agency approvals upon request. In addition, WEF has been approved as a Training Provider through the following:

The Florida Board of Professional Engineers, the New York State Department of Education, and the Ohio EPA. Many other states accept WEF PDH credits and WEF CEU credits as long as subjects and content meets with state requirements. For example: California (CWEA), Nevada, and New Jersey.

CONTINUING EDUCATION

What Else Do I Need to Know?

WEF follows the International Association of Continuing Education and Training (IACET) guidelines along with state-specific regulations to achieve strict policies and procedures regarding its Continuing Education Program. WEF calculates education credits following a standardized method that is the most widely accepted by certification and licensing agencies. However, many states differ in the type and/or number of credits they will approve for educational events. Because of this, participants are responsible for exploring their state requirements and for ensuring that WEF Symposium credits are accepted.

Service and Support...

In keeping with IACET guidelines, WEF maintains a database of all continuing education files for a minimum of 7 years. You may contact WEF's Customer Service Team between the hours of 8:30am and 5:00pm EST, Monday through Friday to request these files. Please call 1-800-666-0206 or submit an email request to csc@wef.org.

State Credit Calculations:

*Some state licensing boards will accept CEUs for session under 3 hours in length. Some use different acronyms for training credits. In most instances the credits issued by WEF can be converted to meet state specific requirements that vary from the system used by WEF. This is usually managed at the state level using the following conversion method:

1.0 CEU = 10 Hours of session time
1.0 PDH = 1 Hour of session time
1.0 Contact Hour = 1 Hour of session time
For example: 1.2 CEU Credits = 12.0 PDH Credits or 17.0 PDH Credits could equate to 1.7 CEU Credits depending on individual state regulations.

*CEU & PDH credits are available for Workshops to Professional Engineers licensed in the state of New York (NYSED).

For more information regarding WEF's Continuing Education Program, please visit http://www.wef.org/DisinfectionReuse.

ONLINE PROCEEDINGS

Symposium proceedings, consisting of manuscripts for each presentation, have been made available through an online portal. Advance registrants within Full Symposium, Daily, and Student categories will receive access to the Disinfection and Reuse 2018 online proceedings on the day prior to the Symposium. Onsite registrants will receive an access link following the event's conclusion.

Copies of proceedings may be ordered after the Symposium at the member rate of \$100 USD/nonmember rate of \$150 USD. All orders will be processed after conclusion of the Symposium. You may call 1-800-666-0206 or visit www.wef.org/ShopWEF and ask for Stock Number – CPDF1806.

TECHNICAL PUBLICATION

Disinfection and Reuse
The Water Reuse Roadmap

Member: \$67.20 Non-member: \$84.00

The Water Reuse Roadmap is an overview of all the opportunities and issues faced by water reuse projects. Developed to help water managers facilitate successful water reuse programs, from concept development through implementation and maintenance, the guidance in this book enables water managers to determine the feasibility of water reuse options in their specific situation, initiate a water reuse program and expand an existing reuse program based on new approaches and opportunities for innovation.

^{***}Symposium attendees save 20%

SPONSORS

We would like to thank the following sponsoring companies for their contributions to the Symposium and program.

www.hdrinc.com

Bronze Elite

www.xylem.com Networking Reception

WEF POLICIES & POSITIONS

WEF's Vision

A community of empowered professionals creating a healthy global water environment.

Core Values

Leadership, Passion, Scholarship, and Collaboration, and Service

WEF Policies

WEF respects and takes the broadest view of human diversity and inclusion and is committed to providing a professional, safe, and welcoming environment at its events for all water professionals and their guests. WEF expects all sponsors, speakers, attendees, media, exhibitors and other participants to uphold our commitment to diversity and inclusion by helping us provide a positive Symposium environment for everyone.

For more information, please see WEF's Diversity and Inclusivity Policy, as well as WEF's Non-Discrimination and Harassment Policy at www.wef.org/about/about-wef.

Reporting Concerns

If you have any concerns during this Symposium, please stop by the Symposium registration desk in the Grand Ballroom Foyer of the Hilton North Raleigh Midtown Hotel or you may email the WEF Executive Director Dr. Eileen O'Neill at eoneill@wef.org.

WEF SOCIAL MEDIA POLICY

WEF strongly encourages the use of social media to share your experiences at our event. This includes sharing interesting quotes or information, taking pictures with colleagues, and using the event hashtag. However, to protect intellectual property, videotaping, filming, or live-streaming of any workshop or technical session presentation, or exhibit booth is prohibited. Any participant violating this policy must relinquish the media and may be removed from the Symposium. Also, promotional or commercial use of photographs taken at WEFTEC and other WEF Symposiums is strictly prohibited. If you are interested in content, materials, or products, please consider talking to the speaker or exhibitor, who may provide the information or grant permission.

SYMPOSIUM SAFETY AND SECURITY

WEF works hard to provide a comfortable and safe environment during our meetings and events, including contracting with private security firms and off-duty police officers when required. Your help also is needed to provide a safe and secure environment.

WEF recommends that you follow these safety guidelines:

- **Share your plans**. Advise a family member or friend of your travel plans, 1. including the dates you will be gone, how you will travel to the meeting or event, and where you are staying;
- Protect your identity. Wear your name badge only inside the meeting or 2. event venue; remove and secure your name badge when going to and from the venue; when disposing of your name badge, scratch out or destroy your name and/or the QR code to protect your personal information;
- 3. Plan for an emergency. Be aware of your surroundings. Know where the nearest exists are located. Use the buddy system. Exchange contact information with another event attendee. In case of a venue evacuation, agree where you will meet up. Call for help if your buddy doesn't meet up at the agreed location within a reasonable amount of time.
- See something, say something. If you see something that raises a safety or security concern, please follow the instructions printed on the back of your name badge to alert security personnel.

Portland Crowne Plaza Emergency Plan:

Portland Crowne Plaza 1441 NE 2nd Avenue Portland, OR 97232

Phone: (503) 233-2401

To report a medical emergency, fire, safety or security concern, call the hotel main phone number at 503-233-2401 or pick up any house phone in the meeting room area which will automatically call the hotel operations department for assistance.

PRE-SYMPOSIUM WORKSHOP

Workshop A: Emerging Issues with Pathogens and CECs in Recycled Water and Discharges to Surface Water

Sunday, July 29th 1:00 PM - 4:30 PM

Room: Windsor A (Additional Fees Apply)

Moderators: Matt Noesen, Jenny Reina, Jacobs; Jay Swift, Gray and Osborne

Description: Emerging chemical and biological constituents in water and wastewater are a concern for the public and regulators alike. It is fundamental for our wastewater and water reuse industry to increase the scientific understanding of the risks of constituents of concern (CECs) and prioritize their assessment, as well as to become familiar with treatment alternatives that can mitigate a range of emerging compounds. This workshop will examine pharmaceuticals, personal care products, per- and poly-fluorinated alkyl compounds (PFAS) (including fire-fighting foams), pathogens, and antibiotic resistant bacteria in wastewater, non-potable reclaimed water, and purified reclaimed water for potable water reuse. The workshop team will share the latest research from pilot and full-scale treatment and monitoring approaches and provide attendees with the necessary tools to protect public health and water quality.

1:00 PM	Welcome and Introductions
1:05 PM	USEPA Regulatory Considerations and Research on Contaminants of Emerging Concern (CECs) during De Facto Water Reuse Dr. Susan Glassmeyer, U.S. EPA
1:30 PM	Removal of Pathogen and CECs with Advanced Membrane Technologies <u>Jim Lozier</u> , Jacobs
1:55 PM	PFAS Analytical Challenges: Remedial Insights <u>Dr. Jennifer Field</u> , Oregon State University
2:20 PM	Coffee Break in Room
2:35 PM	Antibiotic Resistance in Municipal Wastewater <u>Dr. Daniel Gerrity</u> , University of Nevada
3:00 PM	Emerging Pollutants Monitoring for Direct Potable Reuse Andrew Salveson, Carollo
3:25 PM	PURE WATER BREW: Telling the story of ONE WATER a pint at a time <u>Ting Lu</u> and <u>Mark Jockers</u> , Clean Water Services
3:50 PM	Q&A and Interactive Discussion of Future Research Needs
4:30 PM	Workshop Adjourns

Opening General Session Monday, July 30 8:30 AM – 10:00 AM

Room: Bellmont A

8:30 AM	Welcome to the 2018 Symposium! Bob English, <i>Palintest, 2018 Symposium Co-Chair</i> Val Frenkel, <i>Greeley and Hansen, 2018 Symposium Co-Chair</i>
8:40 AM	WEF Welcome Mark Poling, Clean Water Services, WEF Board of Trustees
8:45 AM	Welcome from Pacific Northwest Clean Water Association Adam McClymont, <i>PNCWA Vice President</i>
8:50 AM	Dealing with Clean Water and Sanitation in Underserved Communities around the Globe Catherine Leslie, Engineers Without Borders - USA
9:15 AM	The Emergence of On Site Reuse Jay Garland, Environmental Protection Agency
9:40 AM	The Evolution of the World's largest Advanced Water Purification Project for Potable Reuse Denis Bilodeau, Orange County Water District
10:00 AM	Networking Break in Exhibit Floor

Session 01: Disinfection Fundamentals

Monday, July 30 10:45 AM - 11:45 AM Room: Bellmont B

Moderators: Jay Swift, Gray and Osborne

Bob English, Palintest

10:45 AM Intro to Disinfection, including recent WEF Disinfection

Practices Survey Scott Schaefer, AE2S

11:00 AM Chlorination

Stan Shmia, DeNora Water Technologies

11:15 AM Ultra Violet

Bill Sotirakos, Carollo

11:30 AM Peracetic acid

Josh Goldman, CDM Smith

11:45 AM Session Adjourns for Luncheon

Session 02: Wet Weather Disinfection - Current and Emerging

Practices

Monday, July 30 10:45 AM - 11:45 AM Room: Bellmont A

Moderators: Matt Noesen, CH2M

Ajit Ghorpade, Veolia

10:45 AM Evaluation of Disinfection Alternatives to Meet Main Plant

and CSO Permit Criteria

Robert Sharp, Manhattan College; Maria Grieco, Keith Mahoney, New York City Department of Environmental Protection (NYCDEP); Xiao Lin, Sarah Galst, Hazen and

Sawyer

11:15 AM Bayonne, NJ Combined Sewer Overflow Treatment

Demonstration Project: Disinfection Results Jurek Patoczka, Mott MacDonald; John Dening

11:45 AM Session Adjourns for Luncheon

Session 03: Innovative Disinfection Methods and Technology

Trends

Monday, July 30 1:30 PM – 4:45 PM Room: Bellmont B

Moderators: Bertrand Dussert, Xylem, Inc.

Erica Marti, University of Nevada

1:30 PM Can MBR Reduce or Eliminate the Need for Disinfection in

Water Reuse Projects

Ufuk Erdal, Zeynep Erdal, Beverley Stinson, AECOM

2:00 PM PAA, UV, and PAA/UV: Finding the Right "Bowl of Porridge" For Texas Type I Reuse Disinfection

Kaylee Dusek, Michael Watts, Garver; Matthew Jalbert, Trinity

River Authority

2:30 PM Disinfection of Wastewater with PAA And UV Combined

Treatment: A Pilot Study

Achal Garg, Metropolitan Sewer District, City of Cincinnati; Vasudevan Namboodiri, EPA; Bruce Smith, Abdulaziz Al-Anazi, Brindha Murugesan, Tyler Bowman, Metropolitan Sewer

District. City of Cincinnati

3:00 PM Networking Break

3:45 PM Advanced Dose Control Strategy for Disinfection of

Wastewater By Peracetic Acid: Pilot-Scale Validation And

Performance

Kyriakos Manoli, <u>Siva Sarathy</u>, Western University - Trojan Technologies; Paris Neofotistos, USP Technologies; Domenico

Santoro, Western University - Trojan Technologies

4:15 PM UV-C LED – Advances in Technology Foster

Implementation

Oliver Lawal, AguiSense Technologies; Gary Hunter, Black &

Veatch: Raymond Ehrhard, Wahington University

Session 03 Continues from the previous page

Alternate 1	Re-Birth of Ozone Based IPR Treatment Trains and the Resulting Integrated Controls for an Efficient Process Steve Green, Kevin Flis, Xylem; Charles Bott, Chris Wilson, Germano Salazar Benites, Lauren Zuravnsky, Matt Poe, HRSD
Alternate 2	Peracetic Acid Disinfection Christopher Jepson, Van Cleef Engineering Associates
4:45 PM	Session Adjourns for Networking Reception in Bellmont

Session 04: Potable Reuse (DPR and IPR) - Safety, Water Quality

Control, Demonstration

Monday, July 30 1:30 PM – 3:00 PM Room: Bellmont A

Moderators: Val Frenkel, Greeley and Hansen

Stuart F. Humphries, Orthos Liquid Systems, Inc.

1:30 PM Are TOC and COD Limits Appropriate for Regulating

Potable Reuse? Analyzing Organics through the Domestic

Water Cycle: Results from WE&RF Project-15-04 Larry Schimmoller, <u>James Lozier</u>, James Rosenblum,

CH2MHill

2:00 PM Using Large Data Sets and Statistical Tools to Define

"Failure" and Demonstrate the Safety of DPR

<u>Austa Parker</u>, Carollo Engineers; Yan Qu, David Hokanson, Trussell Technologies; Jeff Soller, Soller Environmental; Eric Dickenson, Southern Nevada Water Authority; Robert Angelotti, Upper Occoquan Service Authority; Julian Inoue, Carollo Engineers; Shane Trussell, Trussell Technologies;

Andrew Salveson, Carollo Engineers

2:30 PM A Framework for Regulating Raw Water Augmentation -

Results from a Pathogen Benchmarking Study

Dave MacNevin, Matt Azarian, Andrea Netcher, Tetra Tech

3:00 PM Session Adjourns for Networking Break

Session 05: Expanding Reuse Strategies and Markets

Monday, July 30 3:45 PM – 4:45 PM Room: Bellmont A

Moderators: Patrick Regan, Evoqua Water Technologies

Matt Noesen, CH2M

3:45 PM Stormwater Reuse: Aquifer Storage and Recovery

Evaluation Using Municipal Residential Stormwater in the

Pacific Northwest

<u>Jason Melady</u>, GSI Water Solutions, Inc.; Jadene Stensland, Clean Water Services, OR; Andrew Davidson, GSI Water Solutions, Inc.; David Winship, City of Beaverton, OR

4:15 PM Telling the Story of ONE WATER A Pint At A Time: What

Four Years Of Drinking Beer Made From Wastewater Has

Taught Us About The Language Of Water

Mark Jockers, Mark Poling, Clean Water Services, OR

4:45 PM Session Adjourns for Networking Reception

Session 06: Disinfection Optimization and Control of Disinfection

Byproducts (DBPs) Tuesday, July 31 8:30 AM – 11:45 AM Room: Bellmont A

Moderators: Scott Schaefer, AE2S

Val Frenkel, Greeley and Hansen

8:30 AM Disinfection By-Product (DBP) Formation and Control in

Potable Reuse Applications

Caroline Russell, Carollo Engineers

9:00 AM Evaluation of Over 100 Disinfection Reactor Tracer

Studies in Washington State

Keith Stewart, Russ Porter, Gray & Osborne

9:30 AM Ranitidine – A Potential Significant NDMA Precursor for

Potable Reuse

Erica Marti, University of Nevada, Las Vegas; Caitlin Glover;

Eric Dickenson, Southern Nevada Water Authority

10:00 AM Networking Break

10:45 AM Getting a Jump on Disinfection Byproducts: A Pro-Active

Approach for Optimizing Reclaimed Water Disinfection

Andrea Netcher, Tetra Tech; Gary Revoir, Reiss

Environmental Consulting Engineers

11:15 AM Experiences and Successful Strategies for Reuse Water

Chorine Residual Control

Bing Lin, Alfredo Suarez, EPCOR Water Services

11:45 AM Session Adjourns for Luncheon

Session 07: New Water Reuse Approaches to Manage Tomorrow's

Challenges

Tuesday, July 31 8:30 AM – 10:00 AM Room: Bellmont B

Moderators: Jenny Reina, CH2M

Justin Mattingly, Water Research Foundation

8:30 AM PureWaterSF: Direct Potable Reuse Demonstration in San

Francisco

Manisha Kothari, Paula Kehoe, San Francisco Public Utilities Commission; Andrea Corral, Carollo Engineers; Nicola Fontaine; Mark Millan; <u>Andrew Salveson</u>, Carollo Engineers

9:00 AM Quantification and Prediction of Degradation and

Deactivation Kinetics of Antibiotic Resistance Genes During Disinfection/Oxidation Processes: From Bench-

scale to Full-scale

<u>Huan He</u>, Peiran Zhou, Kyle Shimabuku, Xuzhi Fang, University of Washington; Annika Anderson, Washington University in St. Louis; Michael Dodd, University of Washington

9:30 AM Assessing Chemical Disinfectant Alternatives Using I-CT

Dose-Response Kinetics for Multiple MicroorganismsRoberta Maffettone, <u>Siva Sarathy</u>, Western University - Trojan Technologies; Ronald Gehr, McGill University Dept of Civil Engineering; Paris Neofotistos, USP Technologies; Domenico

Santoro, Trojan Technologies

10:00 AM Session Adjourns for Networking Break

Session 08: Supporting Public Health with Water, Sanitation and

Hygiene (WaSH) Projects

Tuesday, July 31 10:45 AM - 11:45 AM Room: Bellmont B

Moderators: Michael Watts, Garver

10:45 AM Managing Chlorinated Water for Ebola Disinfection

Lee Gary, Robert Reimers, Tulane University; Kari Brisolara,

LSUHSC

11:15 AM Increasing In-Home Water Availability in Remote Alaska's

Homes with Water Reuse

Aaron Dotson, University of Alaska Anchorage

11:45 AM Session Adjourns for Luncheon

Session 09: Residuals, Sanitation and Hygiene: Concerns, Design

and Application for Low Technology Processing

Tuesday, July 31 1:30 PM - 4:45 PM Room: Bellmont B.

Moderator: Leonard Casson, University of Pittsburgh

1:30 PM Sampling and Disinfection of Wastewater relative to

Parasites and the Role of associated Surrogates,

Indicators and Non-Vital Models Dwight Bowman, Cornell University

2:00 PM **Effective Treatment of Biosolids and Manures – Multiple**

Additives/Factors for Disinfection, Stabilization and

Product Quality

Robert Reimers, Tulane University

2:30 PM Low-Cost, Low-Tech Biosolids Treatment via combined

Long-Tern Storage (Lagoon) and Air Drying: A

Comparison of Two Pilot-Scale Studies Jennifer Becker, Michigan Tech University

3:00 PM **Networking Break**

3:45 PM **Effectiveness of Tropical Lagoon Treatment for**

Disinfection of Domestic Septage

Joel Nkiama Konde, Kinshasa School of Public Health.

University of Kinshasa

4:15 PM Usage of Low-Cost Bio Electro Technology to convert

> Class B Biosolids Processes (aerobic and anaerobic digestion) to Class A Disinfected and Stabilized Biosolids

Adam Faschan, Ardurra Group

4:45 PM Symposium Adjourns

Session 10: Optimizing a Future for DPR – Design, Implementation and Operation of Robust Solutions

Tuesday, July 31 1:30 PM – 3:00 PM Room: Bellmont A

Moderators: Andrew Salveson, Carollo

Melanie Mann, Hazen and Sawyer

1:30 PM Accounting for Future Potable Reuse When Implementing

Disinfection Solutions Today

June Leng, Jacobs

2:00 PM From Collection Systems to Tap: Resilience of Treatment

Processes for Potable Reuse

<u>Justin Mattingly</u>, Water Research Foundation; Sharon Waller, Sustainable Systems, LLC – Consulting; Patti Craddock, Short Elliott Hendrickson, Inc.; Stuart Khan, University of New South

Wales

2:30 PM Design of a Managed Aquifer Recharge and Advanced

Treatment Facility

Andrew Newbold, Hazen and Sawyer; Lauren Zuravnsky, Charles Bott. Germano Salazar-Benites. Chris Wilson, HRSD:

Dwayne Amos, David Briley, Hazen and Sawyer

Alternate Planning for a Potable Reuse Future While Maximizing

Recycled Water Today

Jasmine Diaz, Water Systems Consulting, Inc.; Michael Falk,

HDR Inc

3:00 PM Session Adjourns for Networking Break

Session 11: Disinfection of WRRF Effluents for Surface Water

Discharges

Tuesday, July 31 3:45 PM – 4:45 PM Room: Bellmont A

Moderator: Cyndy Bratz, Tetra Tech

3:45 PM Aberdeen, WA Water Resource Recovery Facility

Disinfection System EvaluationJay Swift, Gray and Osborne

4:15 PM Using Dynamic Dilution Methods to Derive More Accurate

Effluent Total Residual Chlorine Limits for WWRFs
Robert Sharp, Manhattan College; Xiao Lin, Sarah Galst
Hazen and Sawyer; Kathy Ammari, Manhattan College; Laura
Grieco, New York City Department of Environmental Protection

(NYCDEP)

4:45 PM Symposium Adjourns

TECHNICAL PROGRAM AT-A-GLANCE

Session Number	Session Title	Time	CE Credit Total/Type	Room
Sunday, July 29				
Workshop	Emerging Issues with Pathogens and Constituents of Emerging Concern (CECs) in Water Reuse and Surface Water Discharge	1:00pm- 4:30pm	0.3 CEUs	Windsor A
	Monday, J	uly 30		
ogs	Opening General Session	8:30am- 10:00pm	1.5 GCHs	Bellmont A
Session 1	Disinfection Fundamentals	10:45am- 11:45am	1.0 PDHs	Bellmont B
Session 2	Wet Weather Disinfection – Current and Emerging Practices	Weather Disinfection – ent and Emerging 10:45am 11:45am 1.0 PDHs Bell		Bellmont A
Session 3	Innovative Disinfection			Bellmont B
Session 4	Potable Reuse (DPR and IPR) - Safety, Water Quality Control, Demonstration	1:30pm- 3:00pm	1.5 PDHs	Bellmont A
Session 5	Expanding Reuse Strategies and Markets	3:45pm- 4:45pm	1.0 PDHs	Bellmont A
	Tuesday, J	uly 31		
Session 6	Disinfection Optimization and Control of Disinfection Byproducts (DBPs)	8:30am- 11:45am	2.5 PDHs	Bellmont A
Session 7	New Water Reuse		Bellmont B	
Session 8	Supporting Public Health with 10:45am		Bellmont B	
Session 9	Residuals, Sanitation and		2.5 PDHs	Bellmont B
Session 10	Optimizing a Future for DPR – Design, Implementation and Operation of Robust Solutions	1:30pm- 3:00pm	1.5 PDHs	Bellmont A
Session 11	Disinfection of WRRF Effluents for Surface Water Discharges	3:45pm– 4:45pm	1.0 PDHs	Bellmont A

PRESENTATIONS AT-A-GLANCE

We encourage attendees to participate in presentations from among all sessions. To better plan your learning, see below and on the following pages a list of presentations offered during each time block.

Key:

Monday, July 30 - Morning			
	Bellmont B	Bellmont A	
		Session 02: Sustainability as a Driver for Planning and Decision Making	
10:45 AM	Evaluation of Disinfection Alternatives to Meet Main Plant and	Intro to Disinfection, including recent WEF Disinfection Practices Survey	
11:00 AM	CSO Permit Criteria	Chlorination	
11:15 AM	Bayonne, NJ Combined Sewer	Ultra Violet	
11:30 AM	Overflow Treatment Demonstration Project: Disinfection Results	Peracetic acid	

Monday, July 30 - Afternoon			
Room	Bellmont B	Bellmont A	
Session	Session 03: Innovative Disinfection Methods and Technology Trends	Session 04: Potable Reuse (DPR and IPR) - Safety, Water Quality Control, Demonstration	
1:30 PM	Can MBR Reduce or Eliminate the Need for Disinfection in Water Reuse Projects	Are TOC and COD Limits Appropriate for Regulating Potable Reuse? Analyzing Organics through the Domestic Water Cycle: Results from WE&RF Project-15- 04	
2:00 PM	PAA, UV, and PAA/UV: Finding the Right "Bowl of Porridge" For Texas Type I Reuse Disinfection	Using Large Data Sets and Statistical Tools to Define "Failure" and Demonstrate the Safety of DPR	
2:30 PM	Disinfection of Wastewater with PAA And UV Combined Treatment: A Pilot Study	A Framework for Regulating Raw Water Augmentation - Results from a Pathogen Benchmarking Study	
Session	Session 03, continued	Session 05: Expanding Reuse Strategies and Markets	
Session 3:45 PM	Advanced Dose Control Strategy for Disinfection of Wastewater By Peracetic Acid: Pilot-Scale Validation And Performance		
	Advanced Dose Control Strategy for Disinfection of Wastewater By Peracetic Acid: Pilot-Scale	Strategies and Markets Stormwater Reuse: Aquifer Storage and Recovery Evaluation Using Municipal Residential Stormwater in the Pacific	
3:45 PM	Advanced Dose Control Strategy for Disinfection of Wastewater By Peracetic Acid: Pilot-Scale Validation And Performance	Strategies and Markets Stormwater Reuse: Aquifer Storage and Recovery Evaluation Using Municipal Residential Stormwater in the Pacific Northwest Telling the Story Of ONE WATER A Pint At A Time: What Four Years Of Drinking Beer Made From Wastewater Has Taught Us About The Language Of	

PRESENTATIONS AT-A-GLANCE

Tuesday, July 31 - Morning			
Room	Bellmont A Bellmont B		
Session	Session 06: Disinfection Optimization and Control of Disinfection Byproducts (DBPs)	Session 07: New Water Reuse Approaches to Manage Tomorrow's Challenges	
8:30 AM	Disinfection By-Product (DBP) Formation and Control in Potable Reuse Applications	PureWaterSF: Direct Potable Reuse Demonstration in San Francisco	
9:00 AM	Evaluation of Over 100 Disinfection Reactor Tracer Studies in Washington State	Quantification and Prediction of Degradation and Deactivation Kinetics of Antibiotic Resistance Genes During Disinfection/Oxidation Processes: From Bench-scale to Full-scale	
9:30 AM	Ranitidine – A Potential Significant NDMA Precursor for Potable Reuse	Assessing Chemical Disinfectant Alternatives Using I-CT Dose- Response Kinetics for Multiple Microorganisms	
Session	Session 06 continued	Session 08: Supporting Public Health with Water, Sanitation and Hygiene (WaSH) Projects	
10:45 AM	Getting a Jump on Disinfection Byproducts: A Pro-Active Approach for Optimizing Reclaimed Water Disinfection	Managing Chlorinated Water for Ebola Disinfection	
11:15 AM	Experiences and Successful Strategies for Reuse Water Chorine Residual Control	Increasing In-Home Water Availability in Remote Alaska's Homes with Water Reuse	

PRESENTATIONS AT-A-GLANCE

Tuesday, July 31 - Afternoon				
Room	Bellmont B	Bellmont A		
Session	Session 09: Residuals, Sanitation and Hygiene: Concerns, Design and Application for Low Technology Processing	Session 10: Optimizing a Future for DPR – Design, Implementation and Operation of Robust Solutions		
1:30 PM	Sampling and Disinfection of Wastewater relative to Parasites and the Role of associated Surrogates, Indicators and Non-Vital Models	Accounting for Future Potable Reuse When Implementing Disinfection Solutions Today		
2:00 PM	Effective Treatment of Biosolids and Manures – Multiple Additives/Factors for Disinfection, Stabilization and Product Quality	From Collection Systems to Tap: Resilience of Treatment Processes for Potable Reuse		
2:30 PM	Low-Cost, Low-Tech Biosolids Treatment via combined Long- Tern Storage (Lagoon) and Air Drying: A Comparison of Two Pilot-Scale Studies	Design of a Managed Aquifer Recharge and Advanced Treatment Facilitygn of a Managed Aquifer Recharge and Advanced Treatment Research Center		
Alternate 1		Planning for a Potable Reuse Future While Maximizing Recycled Water Today		
Session	Session 09, continued	Session 11: Disinfection of WRRF Effluents for Surface Water Discharges		
3:45 PM	Effectiveness of Tropical Lagoon Treatment for Disinfection of Domestic Septage	Aberdeen, WA Water Resource Recovery Facility Disinfection System Evaluation		
4:15 PM	Usage of Low-Cost Bio Electro Technology to convert Class B Biosolids Processes (aerobic and anaerobic digestion) to Class A Disinfected and Stabilized Biosolids	Using Dynamic Dilution Methods to Derive More Accurate Effluent Total Residual Chlorine Limits for WWRFs		

THE EXHIBITION

Exhibition Schedule

Networking events listed below are dedicated show hours. Technical sessions will not take place during these times.

Monday, July 30 10:00 am - 6:15 pr

 10:00 am – 6:15 pmExhibits Open

 10:00 am – 10:45 amNetworking Break

 11:45 am – 1:30 pmNetworking Luncheon

 3:00 pm – 3:45 pmNetworking Reception

 4:45 pm – 6:15 pmNetworking Reception

Due to the proprietary nature of the displays, photography of displays and materials is forbidden without exhibitors' express permission.

EXHIBITORS

As of 7/11/2018

Canopus Water Technologies...... Booth 104

www.canopuswatertechnologies.com

Phone: 781-856-0476 7 Jenny's Hill Rd Windham, NH 03087

Developer and manufacturer of non-chemical water disinfection products. UV, Ozone, and Plasma products with best in class sanitation performance for residential, industrial and commercial applications. Recently introduced – C-UV100, the best UV disinfection offering in the market based on state of the art UVC-LEDs and a unique reactor design.

CHEMetrics, Inc..... Booth 105

www.chemetrics.com Phone: 800-356-3072 4295 Catlett Rd Midland, VA 22728

CHEMetrics, Inc. manufactures water analysis test kits for testing impurities in process and product water and monitoring the efficacy of sterilization solutions. Test kits available for Peracetic Acid, Hydrogen Peroxide, Ozone and Chlorine.

PRESENTER AND MODERATOR DIRECTORY

Jennifer Becker, Michigan Tech University, **Presenter**, **09**

Dwight Bowman, Cornell University Dept Of Micro & Imm, **Presenter. 09**

Cyndy Bratz, Tetra Tech, Moderator, 11

Leonard Casson, University of Pittsburgh, **Moderator**, **09**

Jasmine Diaz, Water Systems Consulting, Inc., Presenter, 10

Aaron Dotson, University of Alaska Anchorage, **Presenter**, **08**

Kaylee Dusek, Garver, Presenter, 03

Bertrand Dussert, Xylem, **Moderator, 03**

Robert English, Palintest, Moderator, 01

Ufuk Erdal, AECOM, Presenter, 03

Adam Faschan, Ardurra Group, Presenter, 09

Jennifer Field, Oregon State University, **Presenter, Workshop**

Val Frenkel, Greeley and Hansen, Moderator, 06, 04

Achal Garg, Metropolitan Sewer District, City Of Cincinnati, Presenter, 03

Daniel Gerrity, University of Nevada, **Presenter, Workshop**

Ajit Ghorpade, 980, Moderator, 02

Susan Glassmeyer, EPA, Presenter, Workshop

Josh Goldman-Torres, CDM Smith Inc, Presenter, 01 Steve Green, Xylem, Presenter, 03

Huan He, University of Washington, **Presenter, 07**

Stuart Humphries, Orthos Liquid Systems, Inc., **Moderator, 04**

Gary Hunter, Black & Veatch, Presenter, 03

Christopher Jepson, Van Cleef Engineering Associates, Presenter, 03

Mark Jockers, Clean Water Services, OR, Presenter, 05

Joel Nkiama Konde, Kinshasa School of Public Health, University of Kinshasa, Presenter, 09

June Leng, Jacobs, Presenter, 10

Bing Lin, EPCOR Water Services, Presenter, 06

James Lozier, CH2MHill, Presenter, Workshop, 04

Ting Lu, Clean Water Services, Presenter, Workshop

Dave MacNevin, Tetra Tech, Presenter, 04

Melanie Mann, Hazen and Sawyer, Moderator, 10

Erica Marti, University of Nevada, Las Vegas, Moderator, 03, Presenter, 06

Justin Mattingly, Water Research Foundation, Moderator, 07, Presenter, 10

PRESENTER AND MODERATOR DIRECTORY

Jason Melady, GSI Water Solutions, Inc., Presenter, 05

Andrea Netcher, Tetra Tech, Presenter, 06

Andrew Newbold, Hazen and Sawyer, **Presenter, 10**

Matthew Noesen, CH2M, Moderator, Workshop, 02, 05

Austa Parker, Carollo Engineers, Presenter, 04

Jurek Patoczka, Mott MacDonald, Presenter, 02

Patrick Regan, Evoqua WAter Technologies, Moderator, 05

Robert Reimers, Tulane University, Presenter, 08, 09

Jenny Reina, CH2M, Moderator, Workshop, 07

Caroline Russell, Carollo Engineers, Presenter, 06

Andrew Salveson, Carollo Engineers, Presenter, Workshop, 07, Moderator, 10

Siva Sarathy, Western University -Trojan Technologies, Presenter, 03, 07

Scott Schaefer, AE2S, Moderator, 06, Presenter, 01

Robert Sharp, Manhattan College, Presenter, 02, 11

Stanley Shmia, De Nora Water Technologies, **Presenter, 01**

Bill Sotirakos, Carollo Engineers, **Presenter**, **01**

Keith Stewart, Gray & Osborne, Inc., Presenter, 06

Jay Swift, Gray and Osborne, Moderator, Workshop, 01, Presenter, 11

Michael Watts, Garver, Moderator, 08

CONFERENCE SCHEDULE AT-A-GLANCE

Sunday, July 29

12:00 PM –	4:30 PM	Registration
1:00 PM -	4:30 PM	Workshops A

Monday, July 30

7:30 AM –	4:45 PM	Registration
8:30 AM -	10:00 AM	Opening General Session
10:00 AM -	6:15 PM	Exhibit Hall Open
10:45 AM -	11:45 PM	Technical Sessions 1, 2
11:45 AM –	1:30 PM	Luncheon in Bellmont C
1:30 PM -	4:45 PM	Technical Session 3
1:30 PM -	3:00 PM	Technical Session 4
3:45 PM -	4:45 PM	Technical Session 5
4:45 PM -	6:15 PM	Networking Reception

Tuesday, July 31

8:00 AM - 5:00 PM	Registration
8:30 AM – 11:45 PM	Technical Session 6
8:30 AM – 10:00 AM	Technical Sessions 7
10:45 AM - 11:45 AM	Technical Sessions 8
11:45 AM - 1:30 PM	Luncheon in Bellmont C
1:30 PM - 4:45 PM	Technical Session 9
1:30 PM - 3:00 PM	Technical Session 10
3:45 PM - 4:45 PM	Technical Sessions 11

UPCOMING EDUCATION AND TRAINING EVENTS

WEFTEC 2018

September 29 - October 3, 2018 New Orleans, Louisiana www.weftec.org

WEF Education and Training 2019 Events

Mark your calendars for our upcoming events.

More information coming shortly.

Forum 2019: James Barnard Research Conference on Emerging Themes in Biological Phosphorus Removal January 2019, Austin, Texas

AWWA/WEF The Utility Management Conference 2019

March 5-8, 2019 Nashville, Tennessee https://www.wef.org/utilitymanagement

Residuals and Biosolids 2019 Conference May 7-10, 2019, Ft Lauderdale, Florida

Stormwater and Green Infrastructure 2019 Symposium May 2019, Ft Lauderdale, Florida

> Collection Systems 2019 Conference June 4-7, 2019, Indianapolis, Indiana

Nutrient Removal and Recovery 2019 Symposium July 2019, Midwest

WEF/AWWA Transformative Issues 2019 Symposium August 2019, Washington, D.C.

NOTES

REGISTRATION IS NOW OPEN!

Best Rate Deadline July 12, 2018 91st Annual Water Environment Federation Technical Exhibition & Conference

New Orleans Morial Convention Center New Orleans, Louisiana

Conference:

September 29 – October 3, 2018

Exhibition: October 1 – 3, 2018

Local Connections, Global Ideas

Our clients face tough decisions with limited resources. That's why we support leading water associations—like WEF—to help make great things possible for our industry.

FDS

WEF Specialty Conferences Elite Sponsor

hdrinc.com