

INSTITUT WAR —Bibliothek—
Wasserversorgung, Abwassertechnik
Abfalltechnik und Raumplanung
Technische Universität Darmstadt
Petersenstraße 13, 64287 Darmstadt
TEL. 0 61 51/16 36 59 + 16 27 48
FAX 0 61 51/16 37 58

W. A. R. — Bibliothek
Inv.-Nr. D 19017

04.1 1AW - 2 4

Proceedings of the International Riverbank Filtration Conference

November 2-4, 2000
Düsseldorf, Germany

Editors:

W. Jülich, Amsterdam
J. Schubert, Düsseldorf

Bibliothek Wasser und Umwelt
(TU Darmstadt)

61527419

Contents

Welcome and Opening	7
Welcome to the International Riverbank Filtration Conference	9
Max Gutzwiller, President IAWR	
Gijsbert Oskam, Chairman IWA – Surface Water Committee	
Karl-Heinz Lause, Director, Stadtwerke Düsseldorf AG	
Incentives for the improvement of the quality of river water	13
Friege, H.	
Session 1: Basics of Riverbank Filtration	31
Chairman: Dr. Hans-Peter Klein	
Experiences with riverbank filtration in Germany	33
Brauch, H.-J., Müller, U., Kühn, W.	
How does it work? Field studies on riverbank filtration	41
Schubert, J.	
Is bank filtration under anoxic conditions feasible?	57
Grischek, T., Worch, E., Nestler, W.	
“Natural” recharge of groundwater: Bank infiltration in the Netherlands	67
Hiemstra, P., Kolpa, R., van Eekhout, J., van Kessel, T., Adamse, E., van Paasen, J.	
Experimental approaches to bank filtration	81
Lindner, K., Karrenbrock, F., Knepper, T., Sacher, F.	
Session 2: River – Aquifer Interactions	95
Chairman: Thomas Grischek	
Assessment of changes of river infiltration zones on bank filtration	97
Schöpfer, C., Zipfel, K.	
Correlation between the well field catchment area and transient flow conditions	103
Eckert, P., Blömer, C., Gotthardt, J., Kamphausen, S., Liebich, D., Schubert, J.	

Session 3: Effects of Riverbank Filtration I	115
Chairman: Dr. Heinz-Jürgen Brauch	
Transport and fate of organic compounds during riverbank filtration	117
Mälzer, H.-J., Gerlach, M., Gimbel, R.	
Particle removal through riverbank filtration process	127
Wang, J., Song, R., Hubbs, S.	
Fate studies of hydrophilic organic micro-pollutants in riverbank filtration	139
Sacher, F., Brauch, H.-J., Kühn, W.	
Session 4: Effects of Riverbank Filtration II	149
Chairman: Prof. Dr. Rolf Gimbel	
Behaviour of dissolved organic compounds and pharmaceuticals during lake bank filtration in Berlin	151
Ziegler, D., Hartig, C., Wischnack, S., Jekel, M.	
Removal of micro-organisms by bank filtration in a gravel-sand soil	161
Medema, G.J., Juhasz-Holterman, M., Luijten, J.A.	
Behaviour of particles and PAH during riverbank filtration and underground passage	169
Schulte-Ebbert, U., Schöttler, U.	
Session 5: Technical Plants for Riverbank Filtration	181
Chairman: Dr. Gerhard Bundermann	
Riverbank filtration as pre-treatment of river water for artificial recharge of groundwater in Slovenia	183
Rismal, M., Kopac, I.	
Riverbank filtration with horizontal collector wells	197
Radke, B., Hüper, G.	
Tunneling options for riverbank infiltration	213
Robison, M., Haas D., Ball, K., Hubbs, S.	
Session 6: Operational Experience	223
Chairman: Drs. Gijsbert Oskam	
Reliable drinking water by bank filtration along the river Maas (Meuse)	225
Juhasz-Holterman, M., Stuijfsand, P. J.	

Investigations on river bank filtration processes influenced by permanently changing hydrochemical conditions	235
Fritz, B., Heim, B., Sommér-von Jarmersted, C., Pekdeger, A.	
Session 7: Simulation and Models	239
Chairman: Jürgen Schubert	
Simulation of the impact of geologic heterogeneity on colloid transport in riverbank filtration	241
Maxwell, R. M., Welty, C.	
3-D-Transport model to simulate peak pollution	251
Gotthardt, J.	
Groundwater modelling in support of riverbank infiltration for Louisville Water Company	259
Schafer, D.	
Poster Presentation	277
Chairman: Dr. Walter Jülich	
Results of a long-time monitoring of riverbank filtration on the left side of the Rhine around Cologne	279
Schöpfer, R., Wallbraun, A.	
Different in-site barrier systems during artificial groundwater recharge	283
Donner, C., Remmler, F., Zullei-Seibert, N., Schöttler, U., Grathwohl, P.	
Stream water quality model as a tool for the assessment of impact of improvements of pollution sources in the river Dye basin	289
Hlavinek, P., Øiha, J.	
Simulating riverbank filtration: Biodegradation of relevant organic pollutants at nanomolar concentrations	291
Knepper, T., Karrenbrock, F., Sacher, F., Lindner, K.	
The crucial role of sub-river bed monitoring in water quality assurance	293
Macheleidt, W., Grischek, T., Nestler, W.	
Emergency Management – Early Warning System in the Rhine River Basin	297
Jürgen Schubert	
Lake recharge and bank filtration in Heel, The Netherlands	301
Juhasz-Holtermann, M.H.A., Peters, J.H., Stroet, C.W.	

Experience in riverbank filtration in the Danube region, in Hungary Lászlo, F.	303
Modelling the quality changes during river bank filtration and artificial recharge with EASY- LEACHER®x Stuyfzand, P.	305
DOC-removal in recharge water by soil-aquifer treatment Rüetschi, D.	309

Excursions to Riverbank Filtration Plants:

A: Kettwig Waterworks, RWW Mülheim

B: Weiler Waterworks, GEW Köln

C: Staad and Flehe Waterworks, Stadtwerke Düsseldorf