


Water Quality

- History of our understanding of waterborne disease
- Brief history of water treatment
- Drinking Water Standards: how do we decide what is allowed in the water we drink?

The flush toilet contaminates safe drinking water with feces

- Toilets made cities habitable by carrying human waste "away"
- Unfortunately "away" was too close...
- In the early 1800s new flush toilets and sewers carried the waste directly into rivers and streams
- Chicago!
- London drained its raw sewage into and withdrew its drinking water from the Thames River, both without any treatment.
- Several of the drinking water intakes were below sewage outfalls!


Chicago Sanitary and Ship Canal 1892: a creative solution


Southwark and Vauxhall Water Company


- In 1850, the microbiologist Arthur Hassall wrote of the River Thames water they were using,"...a portion of the inhabitants of the metropolis are made to consume, in some form or another, a portion of their own excrement, and moreover, to pay for the privilege."
- Next Cartoon presents John Edwards, owner of the Southwark Water Company, posing as Neptune ("Sovereign of the Scented Streams"). He is seen crowned with a chamber-pot, seated on a stool on top of a cesspool which doubles as the water-intake for the Southwark Water Company customers in south London.


Southwark and Vauxhall Water Company


Drinking Water Treatment and Germ Theory

- 1829: First sand filter used to treat some of London's drinking water
- 1850: John Snow established the link between drinking water (from a contaminated well) and Cholera
- 1872: Poughkeepsie, NY installs first filter in US
- 1885: Sand filters are shown to remove bacteria
- 1892: Cholera outbreak in Hamburg, Germany


Waterborne Threats to Human Health

- Infectious diseases
 - caused by viruses, bacteria, protozoa (pathogens)
 - https://confluence.cornell.edu/display/cee4540/Bad+Bugs
- Noninfectious diseases
 - acute: caused by short term exposure to harmful chemicals
 - chronic: caused by long term exposure to harmful chemicals
 - low levels of exposure to certain chemicals over a long period of time may cause cancer, liver and kidney damage, or central nervous system damage

Propose a Drinking Water Standard

- You have been granted the authority to regulate drinking water quality. Create a standard for the concentrations of disease-causing organisms in drinking water.
- In the absence of technological/economic constraints,
 - Which pathogens would you regulate?
 - What concentration would you choose?
- Given technological and economic constraints how might you change your regulation?

Setting the standards Office of Water

Optimal Pathogen Exposure

- Should we be exposed to small doses of pathogens so we build up our resistance?
- How could we build pathogen exposure into our daily lives?
- Potential application
 - Common cold (continues to mutate)
 - Norwalk virus (Immunity, however, is not permanent and re-infection can occur after 2 years)
 - HIV (no immunity)
 - The case of Typhoid
- Early exposure to germs has lasting benefits. Nature, March 2012
- Immune systems of healthy adults 'remember' germs to which they've never been exposed, Stanford study Feb 2013

Safe Drinking Water Act (1974)

- Specific standards for drinking water
 - primary (<u>mandatory</u>)
 - secondary (suggested upper limits for non-health related parameters)
- Applicable to all water supplies serving more than 25 people or having 15 or more service connections
- Enforced by U.S. Environmental Protection Agency

Primary Standards: (Health) 6 Broad Categories


- Microorganisms
- Disinfectants
- Disinfection Byproducts
- Inorganic Chemicals
- Organic Chemicals
- Radionuclides

Where is "dirt"?

Primary Standards: (Health) Inorganic chemicals (units of mg/L)

Contaminant	U.S. EPA
Antimony	0.006
>Arsenic	0.01
Asbestos (fiber >10 micrometers)	7 MFL
Barium	2
Beryllium	0.004
Cadmium	0.005
Chromium (total)	0.1
Copper	Action Level=1.3; TT ⁸
Cyanide (as free cyanide)	0.2
> Fluoride	4.0
Lead	Action Level=0.015; TT ⁸
Inorganic Mercury	0.002
Nitrate (measured as Nitrogen)	10
Nitrite (measured as Nitrogen)	1
Selenium	0.05
Thallium	0.003

Primary Standards: (Health) A Few Organic Chemicals (units of mg/L) see the complete list! Contaminant MCLG TTZ Acrylamide zero Alachlor 0.002 Atrazine 0.003 0.003 0.005 1-1-Dichloroethylene 0.007 0.007 Dioxin (2,3,7,8-TCDD) 0.00000003 Epichlorohydrin TTZ Ethylbenzene 0.7 0.7 Ethelyne dibromide zero 0.0002 0.00005 Lindane 0.0002 Polychlorinated biphenyls (PCBs) zero zero 0.0005 Tetrachloroethylene 0.005 1 0.10 Total Trihalomethanes (TTHMs) none Trichloroethylene 0.005 Vinyl chloride Xylenes (total)


Microbial Contaminants

- For microbial contaminants that may present public health risk, the MCLG is set at zero because ingesting one protozoa, virus, or bacterium may cause adverse health effects.
- The MCL is set as close to the MCLG as feasible, (the level that may be achieved with the use of the best available technology, treatment techniques, and other means which EPA finds are available), taking cost into consideration.


Treatment Technique (TT)

- When there isn't an economical and technically feasible method to measure a contaminant, a Treatment Technique is set rather than an MCL.
- A treatment technique is an enforceable procedure or level of technological performance which public water systems must follow to ensure control of a contaminant.
 - Surface Water Treatment Rule (disinfection and filtration)
 - Lead and Copper Rule (optimized corrosion control).

Turbidity

- A measure of the scattering of light by particles in a suspension
- A turbid water sample appears cloudy or "dirty"
- High turbidity is the result of lots of light scattering caused by the particles in suspension
- Measured in NTU (Nephelometric Turbidity Units)

cloud


Secondary Standards: ů **Aesthetics** U.S. EPA, 1993 Contaminant WHO, 1984 Aluminum 0.5-0.2 mg/L 0.2 mg/L Chloride 250 mg/L 250 mg/L 15 color units 15 color units 1.0 mg/L Noncorrosive Copper 1.0 mg/L Corrosivity Fluoride 2.0 mg/L Foaming agents 0.5 mg/L 0.3 mg/L 0.3 mg/L 0.05 mg/L 3 TON Manganese 0.1 mg/L Odor (Threshold Odor Number) 6.5-8.5 6.5-8.5 Silver 0.1 mg/L Sulfate 250 mg/L 400 mg/L Total dissolved solids 500 mg/L 1000 mg/L 5.0 mg/L 5.0 mg/L

What would you measure before drinking the water?

- Surface water (big concern is pathogens)
 - Turbidity (pathogens are particles)
 - Chlorine residual
- Ground water (big concern is still pathogens)
 - Turbidity
 - Chlorine residual
 - Arsenic and fluoride (depending on location)
 - Organic chemicals (agricultural and industrial)

	Effect of Chlorination on Inactivating Selected Bacteria						
Bacteria	Cl ₂ (mg/l)	Time (min)	Ct Factor (mg-min/l)	Reduction(%)	Ct for pC*	Reference	
Campylobacter jejuni	0.1	5	0.5	99.99	0.125	Blaser et al, 1986	
Escherichia coli	0.2	3	0.6	99.99	0.15	Ram and Malley, 1984	
Legionella pneumophila	0.25	60-90	18.75	99	9.4	Kuchta et al, 1985	
Mycobacterium chelonei	0.7	60	42	99.95	13	Carson et al, 1978	
Mycobacterium fortuitum	1.0	30	30	99.4	13.5	Pelletier and DuMoulin, 1987	
Mycobacterium intracellulare	0.15	60	9	70	17.2	Pelletier and DuMoulin, 1987	
Pasteurella tularensis	0.5-1.0	5	3.75	99.6-100	1.6	Baumann and Ludwig, 1962	
Salmonella typhi	0.5	6	3	99	1.5	Korol et al, 1995	
Shigella dysenteriae	0.05	10	0.5	99.6-100	0.2	Baumann and Ludwig, 1962	
Staphylococcus aureus	0.8	0.5	0.4	100	-	Bolton et al, 1988	
Vibrio cholerae(smooth strain)	1.0	< 1	< 1	100	-	Rice et al, 1993	
Vibrio cholerae (rugose strain)	2.0	30	60	99.999	12	Rice et al, 1993	
Yersinia enterocolitica	1.0	30	30	92	27	Paz et al. 1993	

Viruses	Cl ₂ (mg/l)	Time (min)	Ct factor (mg-min/l)	Reduction (%)	Ct for pC* of1	Reference
Adenovirus	0.2	40-50 sec	0.15	99.8	0.06	Clarke et al, 195
Coxsackie	0.16- 0.18	3.8	0.06	99.6	0.025	Clarke and Kab 1954
Hepatitis A	0.42	1	0.42	99.99	0.105	Grabow et al, 19
Norwalk	0.5-1.0	30	22.5			Keswick et al, 1
Parvovirus	0.2	3.2	0.64	99	0.32	Churn et al, 198
Poliovirus	0.5-1.0	30	22.5	100		Keswick et al, 1
Rotavirus	0.5-1.0	30	22.5	100		Keswick et al, 1

Effect of Chlorination on

Protozoa	Cl ₂ (mg/l)	Time (min)	Ct Factor (mg-min/l)	Reduction (%)	Ct for pC* of 1	Reference
Cryptosporidium parvum	80	90	7200*	90	7200	Korich et al, 1990
Entamoeba histolytica	1.0	50	50	100		Snow, 1956
Giardia lamblia			68-389	99.9	30	AWWA, 1999
Naegleria fowleri	0.5-1.0	60	45	99.99	11	de Jonckheere and van de Voorde, 1976

Effect of Chlorination on

How many pathogens does it take to make you sick?

https://confluence.cornell.edu/display/cee4540/Bad+Bugs

Which pathogens are a big concern even with Chlorine?

- Pathogens with a small infective dose and high resistance to chlorine
 - Cryptosporidium parvum
 - Giardia lamblia

Summary

- The causes of many waterborne disease have been identified
- Standards for microbiological and chemical contaminants have been set by US EPA and the World Health Organization
- Waterborne disease continues to be a significant public health concern especially for the poorest 2 billion
- Toilets (pollute the environment) and Sinks (clean our hands)