

Verification Statement – Imbrium Systems Inc., Jellyfish® Filter

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF
Page 1 of 7

 ◆
 V

er
if

ic
a

ti
o

n
 S

ta
te

m
e

n
t
◆

 V
e

ri
fi

ca
ti

o
n

 S
ta

te
m

e
n

t
◆

 V
er

if
ic

a
ti

o
n

 S
ta

te
m

e
n

t
◆

VERIFICATION

STATEMENT

GLOBE Performance Solutions
Verifies the performance of

Jellyfish® Filter
Developed by Imbrium Systems, Inc.,

Whitby, Ontario, Canada

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF

In accordance with

ISO 14034:2016
Environmental Management —

Environmental Technology Verification (ETV)

John D. Wiebe, PhD

Executive Chairman

GLOBE Performance Solutions

August 15, 2023

Vancouver, BC, Canada

Verification Body

GLOBE Performance Solutions

404 – 999 Canada Place | Vancouver, B.C | Canada |V6C 3E2

ISO 14034:2016 – Environmental Management – Environmental Technology Verification (ETV)

__

Verification Statement – Imbrium Systems Inc., Jellyfish® Filter

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF
Page 2 of 7

Technology description and application

The Jellyfish® Filter is an engineered stormwater quality treatment technology designed to remove a

variety of stormwater pollutants including floatable trash and debris, oil, coarse and fine suspended

sediments, and particulate-bound pollutants such as nutrients, heavy metals, and hydrocarbons. The

Jellyfish Filter combines gravitational pre-treatment (sedimentation and floatation) and membrane

filtration in a single compact structure. The system utilizes membrane filtration cartridges comprised of

multiple pleated filter elements (“filtration tentacles”) that provide high filtration surface area with the

associated advantages of high flow rate, high sediment capacity, and low filtration flux rate.

Figure 1. Cut-away graphic of a Jellyfish® Filter manhole with 6 hi-flo cartridges and 1

draindown cartridge

Figure 1 depicts a cut-away graphic of a typical 6-ft diameter Jellyfish® Filter manhole with 6 hi-flo

cartridges and 1 draindown cartridge (JF6-6-1). Stormwater influent enters the system through the inlet

pipe and builds a pond behind the maintenance access wall, with the pond elevation providing driving

head. Flow is channeled downward into the lower chamber beneath the cartridge deck. A flexible

separator skirt (not shown in the graphic) surrounds the filtration zone where the filtration tentacles of

each cartridge are suspended, and the volume between the vessel wall and the outside surface of the

separator skirt comprises a pretreatment channel. As flow spreads throughout the pretreatment

channel, floatable pollutants accumulate at the surface of the pond behind the maintenance access wall

and also beneath the cartridge deck in the pretreatment channel, while coarse sediments settle to the

sump. Flow proceeds under the separator skirt and upward into the filtration zone, entering each

filtration tentacle and depositing fine suspended sediment and associated particulate-bound pollutants on

the outside surface of the membranes. Filtered water proceeds up the center tube of each tentacle, with

the flow from each tentacle combining under the cartridge lid, and discharging to the top of the

ISO 14034:2016 – Environmental Management – Environmental Technology Verification (ETV)

__

Verification Statement – Imbrium Systems Inc., Jellyfish® Filter

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF
Page 3 of 7

cartridge deck through the cartridge lid orifice. Filtered effluent from the hi-flo cartridges enters a pool

enclosed by a 15-cm high weir, and if storm intensity and resultant driving head is sufficient, filtered

water overflows the weir and proceeds across the cartridge deck to the outlet pipe. Filtered effluent

discharging from the draindown cartridge(s) passes directly to the outlet pipe, and requires only a

minimal amount of driving head (2.5 cm) to provide forward flow. As storm intensity subsides and

driving head drops below 15 cm, filtered water within the backwash pool reverses direction and passes

backward through the hi-flo cartridges, and thereby dislodges sediment from the membranes which

subsequently settles to the sump below the filtration zone. During this passive backwashing process,

water in the lower chamber is displaced only through the draindown cartridge(s). Additional self-

cleaning processes include gravity, as well as vibrational pulses emitted when flow exits the orifice of

each cartridge lid, and these combined processes significantly extend the cartridge service life and

maintenance cleaning interval. Sediment removal from the sump by vacuum is required when sediment

depths reach 30 cm, and cartridges are typically removed, externally rinsed, and recommissioned on an

annual basis, or as site-specific maintenance conditions require. Filtration tentacle replacement is

typically required every 3 – 5 years.

Performance conditions

The data and results published in this Technology Fact Sheet were obtained from a field monitoring

program conducted on a Jellyfish® Filter JF4-2-1 (4-ft diameter manhole with 2 hi-flo cartridges and 1

draindown cartridge), in accordance with the provisions of the TARP Tier II Protocol (TARP, 2003) and

New Jersey Tier II Stormwater Test Requirements—Amendments to TARP Tier II Protocol (NJDEP,

2009). Testing was completed by researchers led by Dr. John Sansalone at the University of Florida’s

Engineering School of Sustainable Infrastructure and Environment. The drainage area providing

stormwater runoff to the test unit varied between 502 m2 and 799 m2 (5400 ft2 to 8600 ft2) depending

on storm intensity and wind direction. The unit was monitored for a total of 25 TARP qualifying storm

events (i.e. > 2.5 mm of rainfall) contributing cumulative rainfall of 381 mm (15 in) over the 13-month

period between May 28, 2010 and June 27, 2011. Only TARP-qualified storms were routed through the

unit, and maintenance was not required during the testing period based on sediment accumulation less

than the depth indicated for maintenance, and also based on hydraulic testing performed on the system

after the conclusion of monitoring.

Table 1 shows the specified and achieved amended TARP criteria for storm selection and sampling.

Table 2 shows the observed ranges of operational conditions that occurred over the testing period.

Table 1. Specified and achieved amended TARP criteria for storm selection and sampling

Description Criteria value Achieved value

Total rainfall > 2.5 mm (0.1 in) > 2.5 mm (0.1 in)

Minimum inter-event period 6 hrs 10 hrs

Minimum flow-weighted composite

sample storm coverage

70% including as much of the first

20% of the storm

100%

Minimum influent/effluent samples 10, but a minimum of 5

subsamples for composite

samples

Minimum of 8 subsamples for

composite samples

Total sampled rainfall Minimum 381 mm (15 in) 384 mm (15.01 in)

Number of storms Minimum 20 25

ISO 14034:2016 – Environmental Management – Environmental Technology Verification (ETV)

__

Verification Statement – Imbrium Systems Inc., Jellyfish® Filter

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF
Page 4 of 7

Table 2. Observed operational conditions for events monitored over the study period

The 4-ft diameter test unit has sedimentation surface area of 1.17 m2 (12.56 ft2). Each of the three filter

cartridges employed in the test unit uses filtration tentacles of 137 cm (54 in) length, with filter surface

area of 35.4 m2 (381 ft2) per cartridge, and total filter surface area of 106.2 m2 (1143 ft2) for the three

cartridges combined. The design treatment flow rate is 5 L/s (80 gal/min) for each of the two hi-flo

cartridges and 2.5 L/s (40 gal/min) for the single draindown cartridge, for a total design treatment flow

rate of 12.6 L/s (200 gal/min) at design driving head of 457 mm (18 in). This translates to a filtration flux

rate (flow rate per unit filter surface area) of 0.14 L/s/m2 (0.21 gal/min/ft2) for each hi-flo cartridge and

0.07 L/s/m2 (0.11 gal/min/ft2) for the draindown cartridge. The design flow rate for each cartridge is

controlled by the sizing of the orifice in the cartridge lid. The distance from the bottom of the filtration

tentacles to the sump is 61 cm (24 in).

Performance claims

The Jellyfish® Filter demonstrated the removal efficiencies indicated in Table 3 for respective

constituents during field monitoring of 25 TARP qualified storm events with cumulative rainfall of 381

mm, conducted in accordance with the provisions of the TARP Tier II Protocol (TARP, 2003) and New

Jersey Tier II Stormwater Test Requirements—Amendments to TARP Tier II Protocol (NJDEP, 2009),

and using the following design parameters:

• System hydraulic loading rate (system treatment flow rate per unit of sedimentation surface

area) of 10.8 L/s/m2 (15.9 gal/min/ft2) or lower

• Filtration flux rate (flow rate per unit filter surface area) of 0.14 L/s/m2 (0.21 gal/min/ft2) or

lower for each hi-flo cartridge and 0.07 L/s/m2 (0.11 gal/min/ft2) or lower for each draindown

cartridge

• Distance from the bottom of the filtration tentacles to the sump of 61 cm (24 in) or greater

• Driving head of 457 mm (18 in) or greater

Table 3. Mean, median and 95% confidence interval (median) for removal efficiencies of

selected stormwater constituents

Parameter Mean Median

Median - 95%

Lower Limit

Median - 95%

Upper Limit

TSS 84.7 85.6 82.8 89.8

SSC 97.5 98.3 97.1 98.7

Total phosphorus 48.8 49.1 43.3 60.1

Total nitrogen 37.9 39.3 31.2 54.6

Zinc 55.3 69 39 75

Copper 83.0 91.7 75.1 98.9

Oil and grease 60.1 60 42.7 100

N.B. As with any field test of stormwater treatment devices, removal efficiencies will vary based on pollutant influent

concentrations and other site specific conditions.

❖The performance claims can be applied to other Jellyfish® Filter models smaller or larger than the tested model as long as

the untested models are designed in accordance with the design parameters specified in the performance claims.

Operational condition Observed range

Storm durations 26 – 691 min

Previous dry hours 10 - 910 hrs

Rainfall depth 3 – 50 mm

Initial rainfall to runoff lag time 1 – 34 min

Runoff volume 206 – 13,229 L

Peak rainfall intensity 5 – 137 mm/hr

Peak runoff flow rate 0.5 – 14.3 L/s

Event median flow rate 0.01 – 5.5 L/s

ISO 14034:2016 – Environmental Management – Environmental Technology Verification (ETV)

__

Verification Statement – Imbrium Systems Inc., Jellyfish® Filter

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF
Page 5 of 7

Performance results

The frequency of rainfall depths monitored during the study is presented in Figure 2. The median and

90th percentile rainfall depths were 11 mm and 31.7 mm, respectively. These values represent the depth

of rainfall that is not exceeded in 50 and 90 percent of the monitored rainfall events.

Figure 2. Rainfall depth frequency curve

Sediment removal performance was assessed by measuring the event mean concentration and mass of

suspended sediment entering and leaving the unit during runoff events. This involved sampling the full

cross-section of influent and effluent flows manually at 2 - 10 minute intervals for the full duration of

each storm event and combining discrete samples into flow-weighted composites. Comparing the

theoretical mass recovery from the sump calculated by the difference between the influent and effluent

mass to the actual dry weight of the recovered sump mass showed an overall mass balance recovery of

94.5% over the study period.

The median d50 particle size (i.e. 50th percentile particle size) of the influent and effluent was 82 and 3

µm, respectively (Figure 3). The median influent particles sizes ranged between 22 and 263 µm,

whereas median effluent particle sizes ranged between 1 and 11 µm.

0

10

20

30

40

50

60

0 20 40 60 80 100

R
a
in

fa
ll
 d

e
p

th
 (

m
m

)

Percentile (%)

Percentile Rainfall

50 11

60 15

70 20

80 24

90 32

ISO 14034:2016 – Environmental Management – Environmental Technology Verification (ETV)

__

Verification Statement – Imbrium Systems Inc., Jellyfish® Filter

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF
Page 6 of 7

Figure 3. The rainfall depth and d10, d50, and d90 particle sizes of the influent and effluent

composite samples for each monitored storm event over the 13-month testing period

Sampling of flows into and out of the Jellyfish Filter over the testing period showed statistically significant

reductions (p < 0.05; Wilcoxon signed-rank test) in influent event mean concentrations for all selected

stormwater constituents (Table 4 and Figure 4). Effluent event mean Suspended Sediment

Concentrations (SSC) were below 19 mg/L during all monitored events. Load-based removal rates

were also calculated based on the sum of loads over the study period. These removal rages ranged

from 46.3 for Total Nitrogen to 98.6 for SSC (Table 4).

Table 4. Summary statistics for influent and effluent event mean concentrations for

selected constituents

Water
Quality

Variable
Sampling
Location Min Max Median Range Mean SD

Load
based

removal
efficiency

(%)

TSS
Influent (mg/L) 16.30 261.00 79.30 244.70 86.26 51.37

87.2
Effluent (mg/L) 3.20 21.70 11.80 18.50 10.99 4.79

SSC
Influent (mg/L) 78.20 1401.70 444.50 1323.50 482.26 338.34

98.6
Effluent (mg/L) 2.80 18.10 7.30 15.30 7.88 3.77

TP
Influent (µg/L) 887.00 8793.00 3063.00 7906.00 3550.20 1914.50

64.2
Effluent (µg/L) 472.00 4769.00 1480.00 4297.00 1688.08 1059.98

TN
Influent (µg/L) 1170.00 10479.00 3110.00 9309.00 3519.32 2161.47

46.3
Effluent (µg/L) 553.00 6579.00 1610.00 6026.00 2091.76 1613.61

Zn
Influent (µg/L) 0.005 7600.00 1500.00 7600.00 1792.00 1852.91

76.1
Effluent (µg/L) 0.005 2760.00 450.00 2760.00 561.64 594.70

Cu
Influent (µg/L) 0.001 880.40 79.50 880.40 171.28 229.33

92.1
Effluent (µg/L) 0.001 51.30 6.90 51.30 14.36 17.22

Oil and
Grease

Influent (mg/L) 0.20 4.06 0.93 3.86 1.07 0.82
46.4

Effluent (mg/L) 0.00 2.32 0.35 2.32 0.50 0.60

0

10

20

30

40

50

60

1

10

100

1000

10000

R
ai

n
fa

ll
d

e
p

th
 (

m
m

)

P
ar

ti
cl

e
 s

iz
e

 (
µ

m
)

Event date

Rainfall depth
Influent
Effluent

ISO 14034:2016 – Environmental Management – Environmental Technology Verification (ETV)

__

Verification Statement – Imbrium Systems Inc., Jellyfish® Filter

Registration: GPS-ETV_VR2023-08-31_Imbrium-JF
Page 7 of 7

Figure 4. Boxplots showing the distribution of influent and effluent event mean

concentrations (EMC) for selected stormwater constituents over the study period

Verification

The verification was completed by the Verification Expert, Toronto and Region Conservation Authority,

contracted by GLOBE Performance Solutions, using the International Standard ISO 14034:2016

Environmental Management -- Environmental Technology Verification (ETV). Data and

information provided by Imbrium Systems to support the performance claim included the performance

monitoring report prepared by University of Florida, Engineering School of Sustainable Infrastructure

and Environment, and dated November 2011. This report is based on testing completed in accordance

with the Technology Acceptance Reciprocity Partnership (TARP) Tier II Protocol (2003) and New

Jersey Tier II Stormwater Test Requirements--Amendments to TARP Tier II Protocol (NJDEP, 2009).

What is ISO14034:2016 Environmental Management –

Environmental Technology Verification (ETV)?

ISO 14034:2016 specifies principles, procedures and requirements for Environmental Technology

Verification (ETV), and was developed and published by the International Organization for Standardization

(ISO). The objective of ETV is to provide credible, reliable and independent verification of the

performance of environmental technologies. An environmental technology is a technology that either

results in an environmental added value or measures parameters that indicate an environmental impact.

Such technologies have an increasingly important role in addressing environmental challenges and

achieving sustainable development.

For more information on the

Jellyfish® Filter please contact:

Imbrium Systems, Inc.

407 Fairview Drive

Whitby, ON

L1N 3A9, Canada

Tel: 416-960-9900

info@imbriumsystems.com

For more information on ISO 14034:2016 / ETV

please contact:

GLOBE Performance Solutions

404 – 999 Canada Place

Vancouver, BC

V6C 3E2 Canada

Tel: 604-695-5018 / Toll Free: 1-855-695-5018

etv@globeperformance.com

Limitation of verification - Registration: GPS-ETV_VR2023-08-31_Imbrium-JF

GLOBE Performance Solutions and the Verification Expert provide the verification services solely on the basis of the information

supplied by the applicant or vendor and assume no liability thereafter. The responsibility for the information supplied remains

solely with the applicant or vendor and the liability for the purchase, installation, and operation (whether consequential or

otherwise) is not transferred to any other party as a result of the verification.

Printed: August 2017 Renewed: August 31, 2023 Expires: August 31, 2026 Page 7 of 7

