

CONTENTS

POLLUTION CONTROL TECHNOLOGIES

Pollution Control Technologies - Volume 1

No. of Pages: 398

ISBN: 978-1-84826-116-7 (eBook)

ISBN: 978-1-84826-566-0 (Print Volume)

Pollution Control Technologies - Volume 2

No. of Pages: 504

ISBN: 978-1-84826-117-4 (eBook)

ISBN: 978-1-84826-567-7 (Print Volume)

Pollution Control Technologies - Volume 3

No. of Pages: 402

ISBN: 978-1-84826-118-1 (eBook)

ISBN: 978-1-84826-568-4 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or contact :eolssunesco@gmail.com

CONTENTS

Preface	xxviii
---------	--------

VOLUME I

Pollution Control Technologies	1
B. Nath, <i>European Centre for Pollution Research, London, United Kingdom.</i>	
G. St. Cholakov, <i>Department of Organic Synthesis and Fuels, University of Chemical Technology and Metallurgy, Sofia, Bulgaria.</i>	
1. Introduction	
2. Control of Particulate Matter in Gaseous Emissions	
3. Control of Gaseous Pollutants	
4. Pollution Control through Efficient Combustion Technology	
5. Pollution Control in Industrial Processes	
6. Pollution Control in Transportation	
Control of Particulate Matter in Gaseous Emissions	49
A. Buekens, <i>Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium</i>	
1. Important Properties of Gases	
1.1. Survey	
1.2. The Ideal Gas Law	
1.3. The Kinetic Theory of Gases	
1.4. Thermodynamics	
1.5. Thermochemistry	
1.6. Flow	
1.7. Transport Phenomena	
1.8. Conclusions	
2. Air and Emission Sampling and Analysis	
2.1. Effluent Monitoring	
2.2. Immission Values	
2.3. Gas Phase Concentrations	
2.4. Quality Assurance	
2.5. Sampling and Analysis	
2.5.1. – Enrichment – Transfer Lines	
2.5.2. Gas Analysis	
2.5.3. Gas Monitoring	
2.5.4. Element Analysis	
2.5.5. Air Toxics	
2.5.6. Occupational Safety	
3. Origins, Nature and Characteristics of Particles	
3.1. Aitken nuclei - Cloud Condensation Nuclei	
3.2. Aerosols	
3.2.1. Aerosol Generation	
3.2.2. Fog, Mist, Smoke, Fumes	
3.2.3. Clouds	
3.2.4. Climate	
3.2.5. Rayleigh Scattering, Mie Scattering, Geometrical Optics	
3.2.6. Fog and Haze	
4. Particulate	
4.1. Origins	
4.2. Particle Classification	
4.2.1. TSP, PM ₁₀	

- 4.2.2. Dust, Grit
- 4.2.3. Soils and Sediments\
- 4.2.4. Gravel, Sand, Silt and Clay
- 4.3. Re-mobilization of Dust Particles
- 4.4. Particle Size Analysis
 - 4.4.1. Geometric Sizing
 - 4.4.2. Aerodynamic Sizing
 - 4.4.3. Shape and Form Factors
 - 4.4.4. Agglomeration and Attrition
 - 4.4.5. Mean and Median Diameter\
 - 4.4.6. Geometric Mean Diameter
- 4.5. Droplet Size
 - 4.5.1. Shape Factors
 - 4.5.2. Sampling
- 4.6. Particle Separation and Analysis
 - 4.6.1. Particle Size
 - 4.6.2. PM_{2.5} and PM₁₀ Fractions
- 4.7. Particle Separation Methods
- 4.8. Characterization of Single Particles
- 5. Dust Prevention
- 6. Dust collection
 - 6.1. Scope
 - 6.2. Methods
 - 6.3. Equipment
 - 6.3.1. Selection
 - 6.3.2. Conclusions
- 7. Health Factors: Respirable Dust
 - 7.1. Survey
 - 7.2. Occupational Exposure to Dust
 - 7.3. Tobacco Smoke
 - 7.4. Occupational or Industrial Hygiene
 - 7.5. Respiratory Protection
- 8. Safety Factors: Dust Explosions
 - 8.1. Scope
 - 8.2. Ignition
 - 8.3. Explosivity
 - 8.4. Primary and Secondary Dust Explosions
 - 8.5. Explosion Characteristics
 - 8.6. Prevention Strategy
 - 8.7. Explosion Protection Strategies
- 9. Emission Codes
 - 9.1. The History of Air Pollution
 - 9.2. E.U. Air Quality
 - 9.2.1. Emission
 - 9.2.2. Immission
 - 9.2.3. Ambient Values
 - 9.2.4. Comparison of Monitors
- 10. Conclusions

Basic Concepts of the Gas PhaseA. Buekens,*Department of Chemical Engineering, CHIS 2, Vrije Universiteit Brussel, Belgium***92**

- 1. Survey
- 2. Elementary Particles in Chemistry and Physics
 - 2.1. Molecules
 - 2.2. Atoms – Chemical Elements
 - 2.3. Ionic and Covalent Bonding

- 2.4. Chemical Reactivity of Atoms
- 2.5. Free Radicals
3. The states of aggregation
 - 3.1. The Solid – Liquid – Gaseous State of Aggregation
 - 3.2. Allotropy – Associated Molecules
 - 3.3. Phase - Phase Diagrams - Phase Transitions
 - 3.4. Components
 - 3.5. Gibbs' Phase Rule - Degrees of Freedom
 - 3.6. Latent Heat associated with Phase Changes
4. Physical Properties of a Compound
 - 4.1. Intrinsic and Extrinsic Properties
 - 4.2. Critical Temperature and Pressure
 - 4.3. The Law of Corresponding States
 - 4.3.1. Fluids
 - 4.3.2. Density and Specific Gravity
 - 4.3.3. Pressure
 - 4.3.4. Pascal's Principle
 - 4.3.5. Archimedes Principle
5. Forms of Energy
 - 5.1. Survey
 - 5.2. Force – Work
 - 5.3. Thermal Properties
 - 5.3.1. Temperature
 - 5.3.2. Specific Heat - Heat Capacity - Thermal Capacitance
 - 5.3.3. Temperature in Gases
 - 5.3.4. Specific Heat Capacity of an Ideal Gas
6. Equation of state
 - 6.1. The Ideal Gas
 - 6.1.1. The Laws of Boyle, Gay-Lussac, and Dalton
 - 6.1.2. Thermal Expansion of a Gas - Chimney Effect
 - 6.2. Non-ideal Gases
 - 6.2.1. The Virial Equation of State
 - 6.2.2. State Equation of van der Waals
 - 6.2.3. Redlich-Kwong Equation of State
 - 6.2.4. Relationship between Boiling Point and the Constant a
7. The Kinetic Theory of Gases
 - 7.1. Historical Reference
 - 7.2. The Internal Energy of an Ideal Gas
 - 7.3. The Maxwell-Boltzmann Distribution
 - 7.4. Distribution of Speeds
 - 7.5. Pressure exerted by a Gas
 - 7.6. Mean-free Path and Collision Rate
 - 7.7. Kinetic Energy of a Molecule – Boltzmann’s Constant
 - 7.8. Internal Energy - Specific Heat
 - 7.9. Transport Properties
 - 7.9.1. Viscosity - Definition, Units and Models
 - 7.9.2. Factors of Influence
 - 7.9.3. Thermal Conductivity – Diffusivity
8. Conclusions

Emission Sampling and Analysis**122**

A. Buekens, *Department of Chemical Engineering, CHIS 2, Vrije Universiteit Brussel, Belgium*
 K. Schroyens, *Department of Chemical Engineering, CHIS 2, Vrije Universiteit Brussel, Belgium*
 J. Versieren, *Joveco, Milieuconsulting Joveco, Belgium*

1. Survey
 - 1.1. Characteristics to be analyzed

- 1.2. Concentration Units
- 1.3. Presentation of Analytical Results
- 1.4. Quality of Analyses
- 1.5. Analytical Procedures
- 2. Flue Gas Sampling
 - 2.1. Sampling Effluents
 - 2.2. Organic Micropollutants Sampling
 - 2.3. Gas Sampling Train
 - 2.4. Sampling of Inorganic Compounds
- 3. Gas Analyzers
 - 3.1. Survey
 - 3.2. Gas Chromatographic Separation
 - 3.3. Gas Chromatographic Detectors
 - 3.3.1. Survey
 - 3.3.2. Flame Ionization Detector (FID)
 - 3.3.3. Thermal conductivity detector (TCD)
 - 3.3.4. Electron Capture Detectors (ECD)
 - 3.3.5. Flame Photometric Detectors (FPD)
 - 3.3.6. Photo-Ionization Detectors (PID)
 - 3.4. Mass Spectrometers (MS)
- 4. Conclusions

Effluent Gas Monitoring**151**J. Versieren,*Joveco, Milieuconsulting Joveco, Belgium*A. Buekens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*K. Schroyens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Survey
- 2. Occupational Hazard Monitoring Methods
 - 2.1. Survey
 - 2.2. Gas Detection Systems
 - 2.3. Colorimetric Techniques
 - 2.3.1. Lambert-Beer's law
 - 2.3.2. Detector Tubes
 - 2.3.3. Colorimetric (Paper Tapes)
 - 2.4. Explosimeters or Pellistors
 - 2.5. Total Organic Carbon
 - 2.5.1. Operating Principles
 - 2.5.2. Monitoring TOC
 - 2.5.3. Monitoring THC, NMHC
 - 2.5.4. Practical Aspects
- 3. Light Absorption Methods
 - 3.1. Infrared (IR) Analyzers
 - 3.1.1. Extraction (ex-stack) non Dispersive Infrared Units
 - 3.1.2. Fourier Transformation Infra Red (FTIR)-spectrometry
 - 3.1.3. In-situ (in-stack) IR units
 - 3.2. Ultraviolet Absorption (UV)
 - 3.3. Absorption of a Visible Light Beam (VIS)
- 4. Atomic Absorption Spectrometry
- 5. Spectrochemical Emission Analysis
 - 5.1. Survey
 - 5.2. Ultra-violet Fluorescence
 - 5.3. Chemiluminescence
 - 5.3.1. Measurement Principles of NO
 - 5.3.2. Measurement Principles for NO₂
- 6. Electrochemical Cells
 - 6.1. Liquid Electrolyte Fuel Cells

- 6.2. Oxygen Electrochemical Sensors
 - 6.2.1. Survey
 - 6.2.2. Zirconium Oxide Oxygen Measuring Devices
- 6.3. Semi-conductor Detectors
- 7. Paramagnetic Instruments
- 8. Conclusions

Dust-Particle Formation and Characteristics

175

A. Buekens, Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium

- 1. Survey
- 2. Sources
- 3. Physical characteristics
 - 3.1. Number and Number Distribution
 - 3.2. Particle Sizes and Size Distribution
 - 3.3. Droplet Size
 - 3.4. Number Frequency Distribution
 - 3.5. Mass Frequency Distribution
- 4. Chemical characteristics
 - 4.1. Elemental Composition
 - 4.2. Speciation
 - 4.3. Secondary Particles
 - 4.4. Humidity
 - 4.5. Carbonaceous Aerosols
 - 4.6. Particle Organic Composition
- 5. Source apportionment
 - 5.1. Atmospheric Aerosols
 - 5.2. Source Markers and Source Signatures
 - 5.3. Spatial and Temporal Variation
 - 5.4. Combustion Aerosols
 - 5.4.1. Markers
 - 5.4.2. Heavy Metals
 - 5.5. Association to Other Pollutants
 - 5.6. Relevance for Health Related Issues
- 6. Dust Sample Analysis
 - 6.1. Sieving
 - 6.2. Sedimentation
 - 6.3. Hydrometer Kit, Standard Set
 - 6.4. Elutriation
 - 6.5. Centrifugal techniques
 - 6.6. Filtration
 - 6.7. Inertial Impactors
 - 6.8. Precipitation
- 7. Particle Evaluation
 - 7.1. Optical Microscopic Examination
 - 7.2. Optical Sizing
 - 7.3. Automatic Coulter particle counters
 - 7.4. Photic sensing
 - 7.5. Laser Aerosol Particle Size Spectrometer
 - 7.5.1. Resolution
 - 7.5.2. Particle Size Distribution
 - 7.5.3. Characterising Submicrometer Particles
 - 7.5.4. Backscatter Analysis
 - 7.5.5. Polarization Intensity Differential Scattering
 - 7.5.6. ISO 13320-1 Laser Diffraction Methods
 - 7.6. Droplet Analysis
 - 7.7. TEOM

8. Effluent Dust Analyzers
 - 8.1. Scope
 - 8.2. Isokinetic sampling
 - 8.3. β -Radiation Attenuation Sensors
 - 8.4. Flue gas opacity monitors
 - 8.4.1. Transmissiometry
 - 8.4.2. Scattered-light Opacimetry
 - 8.4.3. Laser Dust Monitors
 - 8.4.4. Triboelectric sensors
9. Dust Sampling Procedure
 - 9.1. Method
 - 9.2. Data acquisition and reduction
 - 9.3. Isokinetic Sampling Train
10. Conclusions

Dust Collection**207**

A. Buekens, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*
 K. Schroyens, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Scope
2. Aims and some applications
3. Respirable Dust
4. Emission Codes
5. Collection efficiency
6. Principles of Dust Separation
 - 6.1. Dry Methods
 - 6.2. Wet Methods
7. Selecting a Filter
 - 7.1. Selection Criteria: Plant and Process Factors
 - 7.2. Selection Criteria: Filter Related Factors
 - 7.3. Dry versus Wet Collection
 - 7.4. Wet Scrubbers for Dust Removal
8. Safety Factors: Dust Explosions
 - 8.1. Scope
 - 8.2. Explosions
 - 8.2.1. Dust Explosions
 - 8.2.2. Dust Reactivity
 - 8.2.3. Ignition
 - 8.3. Explosion Characteristics
 - 8.4. Prevention Strategy
 - 8.4.1. Awareness of Hazards
 - 8.4.2. Actual Prevention Measures
 - 8.5. Explosion Protection Strategies
 - 8.5.1. Ductwork
 - 8.5.2. Collection Units
 - 8.5.3. Cyclones
 - 8.5.4. Bins or Hoppers
 - 8.5.5. Interconnected Plant
 - 8.5.6. Explosion Relief
 - 8.5.6.1. Explosion Relief vent
 - 8.5.6.2. Explosion Relief Panels
 - 8.5.7. Area Classification
 - 8.5.7.1. Categories
 - 8.5.7.2. Certification
 - 8.5.7.3. Ingress Protection – Marking of Equipment and Hazardous Areas
 - 8.5.8. Documentation
 - 8.5.9. Plant Layout

9. Conclusions

Mechanical and Cyclonic Collectors

232

A. Buekens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Survey
2. Settling Chambers
 - 2.1. Description of Settling Chambers
 - 2.2. Handling of settled dust
3. Cyclone Separators
 - 3.1. Operating Principle
 - 3.2. Efficiency of Cyclone Separators
 - 3.3. Applications
4. Mechanical centrifugal separators
5. Brownian Movement
6. Dry Atmospheric Deposition
 - 6.1. Survey
 - 6.2. Influence of Particle Dimensions
 - 6.2.1. Coarse Particles
 - 6.2.2. The finest Particles
 - 6.2.3. Medium-sized particles
 - 6.3. Measuring and Modeling dry deposition
 - 6.4. Depletion at the Surface
7. Conclusions

Gas Filtration

247

A. Buekens,*Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Survey
2. Absolute Filters
3. Filter Characteristics
 - 3.1. Filter Construction, Cost and Operating Factors
 - 3.1.1. Mechanism of Filtration
 - 3.1.2. Filter Cleaning
 - 3.1.3. Main Filtration Parameters
 - 3.2. Design, Operation, and Maintenance
 - 3.2.1. Bag Replacement
 - 3.2.2. Operating Problems
 - 3.2.3. Fabrics
 - 3.2.4. Selection of the Filtering Substrate
 - 3.2.5. Surface Filtration – Special Finishes – Ceramic Candles – Metal Fiber Cartridges
 - 3.2.6. Reactive and Catalytic Filters
 - 3.2.7. Fixed Bed and Moving Panel Bed Filters
4. Conclusions

Electrostatic Precipitators

263

A. Buekens, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Survey
 - 1.1. Historical
 - 1.2. Main Characteristics
 - 1.3. Subdivisions in Electrostatic Precipitators
 - 1.4. Design Parameters - Collection Efficiency
2. Characteristics
 - 2.1. Construction

- 2.2. Design and Operating Factors
- 2.3. Operating limitations and problems
- 3. Operation
 - 3.1. Principles
 - 3.2. Charging Methods
 - 3.2.1. Field charging
 - 3.2.2. Diffusion Charging
 - 3.3. Operating Data
 - 3.4. Particle Resistivity
 - 3.5. Conditioning Dust Particles
 - 3.6. Resistivity of Fly Ash
 - 3.6.1. Sampling
 - 3.6.2. Effects on Precipitator Performance
 - 3.6.3. Influence of Temperature
- 4. Operating Problems
- 5. Wet Electrostatic Precipitators
- 6. Unusual Forces acting on Aerosol Particles
 - 6.1. Survey
 - 6.2. Thermophoresis
 - 6.3. Thermal Precipitators
 - 6.4. Other 'exotic' Forces:
- 7. Conclusions

Wet Scrubbers**290**A. Buekens, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Survey
- 2. Liquid Atomizers
 - 2.1. Scope
 - 2.2. Droplet Particle Size
 - 2.2.1. Liquid-pressure atomizer
 - 2.2.2. Air-assisted atomizers
 - 2.2.3. Internal or External Mixing
 - 2.2.4. Ultrasonic atomizers
 - 2.3. Spray Modeling
- 3. Scrubber Types
 - 3.1. High-velocity Units
 - 3.1.1. Venturi scrubbers
 - 3.1.2. Jet scrubber
 - 3.1.3. Swirl scrubbers
 - 3.1.4. Rotary scrubbers
 - 3.1.5. Packed Scrubber Towers
 - 3.2. Domains of Use
 - 3.3. Collection Efficiency
 - 3.4. Construction
 - 3.5. Operating experience
- 4. Venturi Scrubber Practice
 - 4.1. The most efficient Wet Scrubber
 - 4.2. Pressure Drop Considerations
 - 4.3. Corrosion and Wear in Venturis
- 5. Particulate Scrubber Design
- 6. Estimating Collection Efficiency and Pressure Drop
- 7. Wet Scrubbing of Gaseous Compounds
- 8. Mist Elimination
 - 8.1. Scope
 - 8.2. Brink mist eliminator
 - 8.3. Impaction, Interception and Brownian Movement

9. Wet deposition
 - 9.1. Survey
 - 9.2. Modeling of wet deposition
10. Conclusions

Index	317
--------------	------------

About EOLSS	327
--------------------	------------

VOLUME II

Control of Gaseous Emissions	1
A. Buekens, <i>Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium</i>	
K. Schroyens, <i>Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium</i>	
S. Oleszek, <i>IMRAM, Tohoku University, Sendai, Japan</i>	
<ol style="list-style-type: none"> 1. Atmospheric Pollution <ol style="list-style-type: none"> 1.1. Survey 1.2. Air Pollution Control Methods 1.3. Pollution Prevention Pays <ol style="list-style-type: none"> 1.3.1. Combustion 1.3.2. Cleaner Products 1.3.3. Hazardous, Persistent, and Bio-accumulating Products 1.3.4. Greenhouse and Ozone Depleting Compounds 1.3.5. Fugitive Emissions 1.3.6. Outlook 1.4. Legislation and its Implementation 2. Equilibrium Partition of Pollutants <ol style="list-style-type: none"> 2.1. The Fate of Chemicals in the Environment 2.2. Experimental Methods <ol style="list-style-type: none"> 2.2.1. Solubility in Water 2.2.2. Octanol-water partition coefficient K_{ow} 2.2.3. Vapor Pressure 2.2.4. Henry's Law Constant 2.2.5. Quantitative Structure-Property Relationships (QSPRs) 2.2.6. Phase Transfer in Heterogeneous Systems 2.3. Conclusions 3. Mass Transfer <ol style="list-style-type: none"> 3.1. Molecular Diffusion 3.2. Gas-Liquid Exchange 3.3. Henry's Law 3.4. Raoult's Law 3.5. Gas-Liquid Interphase Mass Transfer <ol style="list-style-type: none"> 3.5.1. Dilute Aqueous Systems 3.5.2. Overall Mass Transfer Coefficient 3.5.3. Relating mass transfer coefficients 4. Condensation as a Treatment Method 5. Gas Absorption and Desorption <ol style="list-style-type: none"> 5.1. Survey 5.2. Industrial Applications 5.3. Stripping 5.4. Solvent Selection 5.5. Liquid/Gas-Ratio 5.6. Technical Aspects 5.7. Design of absorption columns 	

- 5.8. Conclusion
- 6. Semi-wet scrubbing
- 7. Dry-scrubbing
- 8. Adsorption and Gas Cleaning
 - 8.1. Operating Principles
 - 8.2. Technical Aspects
 - 8.3. Activated Carbon
 - 8.4. Regeneration
 - 8.5. Adsorption Forces
 - 8.6. Adsorption Isotherms
 - 8.7. Technical Units
 - 8.8. Fixed Bed Adsorbers
 - 8.9. Continuous Units
 - 8.10. Desorption and regeneration
 - 8.11. Conclusions
- 9. Thermal and Catalytic Oxidation
- 10. Applications
 - 10.1. Carbon Monoxide
 - 10.2. Volatile Organic Compounds or VOCs
 - 10.3. Odors
 - 10.4. Indoor Pollution
- 11. Conclusions

Control of Carbon Monoxide and Volatile Organic Compounds, Including Condensation 46
A. Buekens, Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium

- 1. Condensation
 - 1.1. Technical Importance of Condensation
 - 1.1.1. Film Condensation and Dropwise Condensation
 - 1.1.2. Solvent Recovery
 - 1.2. Safety Aspects
 - 1.3. Cryo-condensation
 - 1.4. Technical Methods
 - 1.5. Outlook
- 2. Control of Carbon Monoxide
 - 2.1. Sources
 - 2.2. Production
 - 2.3. Incomplete Combustion
 - 2.4. The Carbon Monoxide Shift Reaction
 - 2.5. Absorption of Carbon Monoxide
 - 2.6. Methanation
 - 2.7. Catalytic mufflers
 - 2.8. Safety Aspects
 - 2.9. Detection
 - 2.10. Summary
- 3. Volatile Organic Compounds
 - 3.1. Definition and Sources
 - 3.2. Total VOCs
 - 3.3. Regulations and Control of VOC Emissions
 - 3.3.1. Examples of Typical VOC Control Systems
 - 3.4. Recovery
 - 3.5. Incineration
 - 3.5.1. Condensation
 - 3.5.2. Absorption
 - 3.5.3. Membrane Separation
 - 3.5.4. Small-Scale Modules
 - 3.5.5. Conclusions

- 3.6. Pervaporation
- 4. Conclusions

Adsorption Of Gaseous Pollutants**75**

A. Buekens, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*
 N. N. Zyaykina, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*
 Li Xianwei, *Institute of Multidisciplinary Research of Advanced Materials (IMRAM), Tohoku University, Japan*

- 1. Scope
 - 1.1. Definitions
 - 1.2. Applications
 - 1.3. Main Features
 - 1.4. Transport Phenomena
 - 1.5. Regeneration
- 2. Scientific Principles of Adsorption
 - 2.1. Adsorption Forces
 - 2.2. Pore and Surface Characteristics
 - 2.3. Equilibrium Data
 - 2.4. Langmuir Theory
 - 2.4.1. Basic Assumptions
 - 2.4.2. Derivation of Equilibrium Conditions
 - 2.5. Freundlich Adsorption Isotherm
 - 2.6. BET Adsorption Isotherm
 - 2.7. Classification of Adsorption Isotherms
- 3. Adsorption kinetics
 - 3.1. External Diffusion
 - 3.2. Internal Diffusion
 - 3.3. Diffusion Models
 - 3.3.1. External Diffusion Model
 - 3.3.2. Pore or Internal Diffusion Model
 - 3.3.3. Combined Diffusion Model
 - 3.4. Rate Controlling Step
 - 3.5. The Biot Number
 - 3.6. Temperature Programmed Physisorption
- 4. Conclusions

Adsorbents and Adsorption Processes for Pollution Control**99**

A. Buekens, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*
 N. N. Zyaykina, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Survey
- 2. Properties of adsorbents
 - 2.1. Activated Carbon
 - 2.2. Specialty Impregnated Carbons
 - 2.3. Zeolites
 - 2.4. Silicagel
 - 2.5. Activated Alumina
 - 2.6. Selection of a Suitable Adsorbent
- 3. Fixed bed adsorbers
 - 3.1. Breakthrough Curves
 - 3.2. Mass Transfer Zone (MTZ)
- 4. Continuous counter-current flow systems
- 5. Application of adsorbents for desiccation
- 6. Desorption and adsorbent regeneration
- 7. Design of adsorbers

- 7.1. General Principles
- 7.2. Fixed-bed Adsorber Design
 - 7.2.1. Approaches and Methods
 - 7.2.2. Estimation of Pressure Drop
- 7.3. Safety Measures
- 8. Conclusions

Control of Sulfur Oxides**124**

S. Zandaryaa,*Environment and Sustainable Development Programme, United Nations University, Tokyo, Japan*

A. Buekens, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Introduction
 - 1.1. Sulfur Oxides
 - 1.2. Environmental and Health Effects of SO_x Emissions
- 2. SO₂ Control Strategies
- 3. Fuel Cleaning
 - 3.1. Sulfur in Fuels
 - 3.2. Fuel Desulfurization
 - 3.3. Desulfurizing Gaseous Fuels
 - 3.4. Desulfurizing Liquid Fuels
 - 3.5. Desulfurizing Solid Fuels
 - 3.6. Bergius Coal Hydrogenation Process
 - 3.7. Fischer-Tropsch Synthesis
 - 3.8. Synthetic Gasoline
- 4. Flue Gas Desulfurization Technologies
 - 4.1. Introduction
 - 4.2. Neutralizing Agents Used in Dry and Semi-dry Processes
 - 4.3. Basic Chemistry of FGD
 - 4.4. Wet FGD Processes
 - 4.5. Dry FGD Processes
 - 4.6. Fluidized Bed Desulfurization (FBC)
 - 4.7. Regenerative FGD Technologies
 - 4.7.1. Wet Regenerative Processes
 - 4.7.2. Dry Regenerative Processes
 - 4.8. FGD Technology Applications
- 5. Conclusions

Control of Nitrogen Oxides**153**

S. Zandaryaa,*Environment and Sustainable Development Programme, United Nations University, Tokyo, Japan*

A. Buekens, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Nitrogen Oxides
 - 1.1. Photochemical Smog
 - 1.2. Acid Deposition
 - 1.3. Ground Level Ozone
- 2. Sources of NOx-emissions
- 3. Formation of NOx
 - 3.1. Formation of NO
 - 3.1.1. Thermal-NO
 - 3.1.2. Fuel-NO
 - 3.1.3. Prompt-NO
 - 3.2. Formation of NO₂
- 4. Pollution Prevention and Combustion Control Techniques
 - 4.1. Using Low-Nitrogen Fuels

- 4.2. Combustion Control Techniques
 - 4.2.1. Overview
 - 4.2.2. Low Excess Air
 - 4.2.3. Low-NO_x Burner
 - 4.2.4. Staged Combustion
 - 4.2.5. Re-burning
 - 4.2.6. Flue Gas Recirculation
 - 4.2.7. Reduced Air Preheat
 - 4.2.8. De-rating
 - 4.2.9. Steam/Water Injection
- 5. Flue Gas Treatment Technologies
 - 5.1. Survey
 - 5.2. Selective Non-Catalytic Reduction
 - 5.2.1. Overview
 - 5.2.2. Thermal DeNO_x
 - 5.2.3. NO_xOUT process
 - 5.2.4. RAPRENO_x process
 - 5.2.5. SNCR Temperature Window
 - 5.2.6. SNCR Performance
 - 5.3. Selective Catalytic Reduction
 - 5.3.1. SCR Catalysts
 - 5.3.2. SCR Temperature Window
 - 5.3.3. SCR Performance
 - 5.4. Simultaneous Removal of NO_x and SO₂
 - 5.5. Applications of NO_x Control Technologies
- 6. Conclusions

Odor Emission Control**183**A. Buekens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Human Senses and Smell
 - 1.1. Main Aspects
 - 1.2. Generation and Spreading
- 2. The Human Senses
 - 2.1. Basic Principles and Domain of Action
 - 2.2. Sensory Systems, Receptors, and Nerves
 - 2.3. Touch, Taste, and Smell
 - 2.4. Smells and Odors
- 3. Generation and Monitoring of Odors
 - 3.1. Odors: Origins -Perception – Adaptation
 - 3.1.1. Natural and Thermal Odorous Processes
 - 3.1.2. Threshold Values
 - 3.1.3. Sensitivity and Adaptation
 - 3.1.4. Learning or Innate Perception?
 - 3.1.5. Perception Studies
 - 3.1.6. Odor Qualities and Evaluation
 - 3.2. Statistical Aspects
 - 3.3. Theories of Olfactory Stimulation
 - 3.3.1. Theories on Chemoreception – Taste
 - 3.3.2. Theories on Chemoreception –Smell
 - 3.4. Monitoring Smells - Sampling and Analysis
 - 3.4.1. Doses - Perception –Hindrance
 - 3.4.2. Sampling
 - 3.4.3. Odor Evaluation Panels
 - 3.4.4. Odor Sensitivity and Quantification
- 4. Technical Solutions to the Smell Problem
 - 4.1. Problem Characterization and Strategies Towards Solution

- 4.2. Prevention
 - 4.2.1. Prevention Strategies
 - 4.2.2. Preventing Biological Breakdown
 - 4.2.3. Preventing Odors from Spreading
 - 4.3. Thermal and Catalytic Combustion
 - 4.4. Adsorption
 - 4.5. Wet Scrubbing, Absorption, and Biofilters
 - 4.5.1. Equilibrium Data and Kinetic Considerations
 - 4.5.2. Selection of Specific Scrubbing Liquors
 - 4.6. Biofiltration
 - 4.7. Odor Masking
 - 4.8. Atmospheric Dilution
 - 4.9. Overview
5. Conclusions

Indoor Air Quality Monitoring and Control**208**

A. Buekens, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*
 K. Schroyens, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Indoor Air Quality
- 2. Origins
 - 2.1. Major Combustion Pollutants
 - 2.2. Biological Air Pollutants
 - 2.3. Volatile Organic Compounds
 - 2.3.1. Formaldehyde
 - 2.3.2. Arene (Aromatic) hydrocarbons
 - 2.3.3. Pesticides
 - 2.4. Tobacco Smoke
 - 2.5. Heavy Metals
 - 2.6. Radon
 - 2.7. Lighting
- 3. Methods of Study
 - 3.1. Problem Identification and Analysis
 - 3.2. Problem Analysis
 - 3.2.1. Relevant Factors
 - 3.2.2. Prevention
 - 3.3. Personal Investigation
 - 3.4. Ions – Ozone
 - 3.4.1. Ozone
 - 3.4.2. Ozone generators
 - 3.4.3. Internal Distribution and Diffusion
- 4. Symptoms
 - 4.1. Current Legal Base and any Legal Developments
 - 4.2. Multiple chemical sensitivity
 - 4.3. What Are the Solutions to the Sick Building Syndrome?
- 5. Remediation Methods
 - 5.1. The Health House® Movement
 - 5.2. Duct Cleaning
 - 5.3. Conclusions
- 6. Combustion
- 7. Biological contaminants
 - 7.1. Nature and Effects
 - 7.2. Tackling biological contaminants
 - 7.3. Mold
 - 7.3.1. Mold Remediation
 - 7.4. Legionella
- 8. VOCs

- 8.1. VOCs and Indoor Pollution
- 8.2. Sampling and Analysis
 - 8.2.1. Adsorbent sampling followed by GC/MS Lab Analysis
 - 8.2.2. Metal Oxide Sensors
 - 8.2.3. Photo Ionization Detectors
- 8.3. Data Interpretation
9. Conclusions

Pollution Control through Efficient Combustion Technology

234

A. Buekens, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Combustion concepts
 - 1.1. History of Combustion Science
 - 1.2. Combustion and Oxidation
 - 1.3. Ignition
 - 1.4. Flames and Flame Propagation
 - 1.5. Burners
 - 1.6. Lighting Flames
 - 1.7. Explosions and Detonations
2. Pollution related to the fuel
 - 2.1. Fuel Properties
 - 2.2. Fuel Properties of Waste
 - 2.3. Combustion Products
3. Pollution from combustion processes
 - 3.1. Pollution Pathways
 - 3.2. Dispersion of Fuel
4. Incomplete combustion
 - 4.1. Rate of Combustion
 - 4.2. The Three T's
 - 4.3. Diffusion Flames
 - 4.4. Premixed Flames
 - 4.5. Postcombustion
 - 4.6. Load and Efficiency
 - 4.7. Furnace Design
5. Fuel impurities
 - 5.1. Survey
 - 5.2. Sulfur Oxides SO_2/SO_3
 - 5.3. Hydrogen Chloride (HCl)
 - 5.4. Other Halogens
 - 5.5. Nitrogen Oxides
6. Incineration
7. Conclusions

Combustion Fundamentals

268

A. Buekens, *Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Basics
 - 1.1. Air Equivalence Ratio
 - 1.2. Energy Balances
 - 1.3. Heat of Combustion
 - 1.4. Adiabatic Flame Temperature
 - 1.5. Thermal Decomposition of Organic Compounds
 - 1.6. Thermal Decomposition of Inorganic Compounds
2. Combustion Kinetics and Mechanisms
 - 2.1. Survey
 - 2.2. Explosion Theories

- 2.3. Free Radical Processes
- 2.4. The Hydrogen/Oxygen Flame
- 2.5. Carbon Monoxide
- 2.6. The Natural Gas Flame
- 2.7. The Hydrocarbon Flame
- 2.8. Inhibition -Wall Effects
- 3. Basic Types of Flames
 - 3.1. Survey
 - 3.2. Premixed Flames
 - 3.2.1. Modeling Laminar Premixed Flames
 - 3.2.2. Flame Stability
 - 3.3. Diffusion Flames
 - 3.3.1. Survey
 - 3.3.2. Modeling
 - 3.3.3. Internal Combustion Engines
- 4. Combustion of Gases
- 5. Combustion of Liquids and Solids
 - 5.1. Mechanistic Views
 - 5.2. Combustion of Liquid Fuel
 - 5.3. Spray Combustion modeling
 - 5.4. Combustion of Solids
- 6. Conclusions

Fundamentals of Transport Phenomena in Combustion**294**

A. Buekens,*Department of Chemical Engineering CHIS 2, Vrije Universiteit Brussel, Belgium*
 S. Oleszek,*IMRAM, Tohoku University, Sendai, Japan*

- 1. Dimensional Analysis and Mathematical Modeling
 - 1.1. Units, Dimensions, Similarity
 - 1.2. Dimensionless Numbers
 - 1.3. Dimensional Analysis
 - 1.4. Equation of Continuity, Motion and Energy
- 2. Transport Phenomena
 - 2.1. Laws
- 3. Fluid Flow
 - 3.1. Definitions
 - 3.2. Newton's Law of Momentum Transport
 - 3.2.1. Poiseuille's Law
 - 3.2.2. Dynamic and Kinematic Viscosity
- 4. Heat Transfer
 - 4.1. Mechanisms
 - 4.2. Heat Conduction
 - 4.2.1. Fourier's Law - Thermal Conductivity
 - 4.2.2. Heat Capacity
 - 4.2.2.1. Thermodynamic properties
 - 4.2.3. Thermal Diffusivity
 - 4.3. Heat Transfer
 - 4.4. Empirical Correlations
 - 4.5. Heat Convection at a Surface
 - 4.6. Heat Radiation
- 5. Mass Transfer
 - 5.1. Molecular Diffusion
 - 5.1.1. Diffusion Fick's Law
 - 5.1.2. Kinetic Theory
 - 5.1.3. Rate of Diffusion
 - 5.1.4. Kinetic theory of gases
 - 5.1.5. Schmidt Number

- 5.2. Conclusions
- 5.3. Transport at Interfaces
 - 5.3.1. Gas/Liquid Interface
 - 5.3.2. Gas/Solid Interface
- 5.4. Surface Tension
- 5.5. Chemical Reaction Kinetics
- 6. Prediction methods for Physical Properties
 - 6.1. Corresponding States
 - 6.2. Similarity of the Three Transport Phenomena
 - 6.3. Dynamic Viscosity - Thermal Conductivity
- 7. Conclusions

Combustion Research and Computer Fluid Dynamics**325**A. Buekens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Combustion Research
 - 1.1. Phenomena and Processes
 - 1.2. Combustion Conditions
- 2. Combustion Research
 - 2.1. Survey
 - 2.2. Mathematical Modeling
 - 2.3. Experimental
 - 2.4. Turbulence
- 3. Basic Types of Flames
 - 3.1. Mixing is Burning
 - 3.2. Premixed Flames
 - 3.2.1. Modeling Laminar Premixed Flames
 - 3.3. Diffusion Flames
 - 3.3.1. Survey
 - 3.3.2. Modeling
 - 3.3.3. Internal Combustion Engines
 - 3.4. Liquid and Solid Particles Burning-off
- 4. Combustion Fundamentals: Chemical Aspects
 - 4.1. Thermodynamic State Functions
 - 4.2. The First Law of Thermodynamics
 - 4.3. Chemical Reactions
 - 4.4. The Second Law -Reversibility – Entropy
 - 4.5. Equilibrium Data
 - 4.6. Equilibrium Composition
- 5. Practical Problems
 - 5.1. Survey
 - 5.2. Complete Combustion
 - 5.3. Computer Fluid Dynamics
 - 5.4. Case Study: Fluidized Bed Incineration
 - 5.5. Theory and Practice
- 6. Conclusions

Thermal and Catalytic Combustion**351**A. Buekens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

- 1. Survey of VOCs treatment methods
- 2. Thermal combustion
 - 2.1. Technology
 - 2.2. Ignition Temperature
 - 2.3. Design Calculations
 - 2.4. Case Study: Elevated Flares

- 2.5. Case Study: Products of Incomplete Combustion (PICs) in Incinerators
- 2.6. Formation of Dioxins, or PCDD/F, in Incineration
3. Catalytic post-combustion
 - 3.1. Scope and Applications
 - 3.2. Physical and Chemical Phenomena
 - 3.3. Catalytic Chemical Reactions
 - 3.4. Diffusion Control
 - 3.5. Design of Catalytic Units
 - 3.6. Case Study: Commercial Catalytic Units
 - 3.7. Case Study: Catalytic Treatment Unit for Dioxins Removal
 - 3.8. Economic Aspects
4. Process control optimization and improved firing technique
 - 4.1. Emission Control
 - 4.2. Flue Gas Treatment
5. Combustion, Safety and Environmental Pollution
6. Conclusions

Management of Combustible Waste

376

A. Buekens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Some Principles in Waste Management
 - 1.1. The Polluter Pays
 - 1.2. Types, Origins and Quantities of Wastes
 - 1.3. Elimination of Industrial Waste
2. Selection of Disposal Methods
3. Properties of Combustible Wastes
4. Planning Incineration.
 - 4.1. Survey
 - 4.2. Site Selection
 - 4.3. Supply and Storage
 - 4.4. Treatment
 - 4.5. Pollution Abatement
5. Incinerator Feed Streams
 - 5.1. Combustible Gases
 - 5.2. Non-combustible Gases
 - 5.3. Combustible Liquids
 - 5.4. Wastewater and Aqueous Solutions
 - 5.5. Chlorinated Wastes
 - 5.6. Wastewater Sludge
 - 5.6.1. Sludge types, composition and properties
 - 5.6.2. Sludge drying
 - 5.6.3. Sludge Incineration
 - 5.7. Paste-like Wastes
 - 5.8. Solid Waste
 - 5.9. Hazardous Waste
6. Conclusions

Waste Incineration Technology

399

A. Buekens,*Department of Chemical Engineering - CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Selection of Incinerator Furnaces
2. Gaseous and Liquid Wastes
 - 2.1. Stationary Furnaces
 - 2.2. Submerged Combustion
3. Solid wastes
 - 3.1. Classification

- 3.2. Logistics and Storage
- 3.3. Operating Principles
- 4. Mechanical Grate Incinerators
 - 4.1. Principles
 - 4.2. Operating Principles – Construction
- 5. Rotary Kiln Incinerators
 - 5.1. Principles
 - 5.2. Applications
 - 5.3. Construction
 - 5.4. Operation
 - 5.5. Summary
- 6. The Combustion Cone
- 7. Shaft Furnaces
 - 7.1. Principles
 - 7.2. Applications
 - 7.3. Construction and Operation
 - 7.4. Summary
- 8. Multiple Hearth Furnaces
 - 8.1. Principles
 - 8.2. Applications
 - 8.3. Construction and Operation
 - 8.4. Summary
- 9. Rotary Hearth Furnaces
- 10. Vortex Combustors
- 11. Fluidized Bed Incinerators
 - 11.1. Principles
 - 11.2. Applications
 - 11.3. Construction and Operation
 - 11.4. Advantages and Disadvantages
 - 11.5. Summary
- 12. Slagging Operation
 - 12.1. Principles
 - 12.2. Applications
 - 12.3. Construction and Operation
 - 12.4. Combustion in a Bath of Molten Salts
 - 12.5. Summary
- 13. Conclusions and Outlook

Index	423
--------------	------------

About EOLSS	433
--------------------	------------

VOLUME III

Pollution Control in Industrial Processes	1
V. Beschkov, <i>Institute of Chemical Engineering, Bulgarian Academy of Sciences, Bulgaria</i>	

- 1. Introduction
- 2. Petroleum Industry
 - 2.1. Pollution from Exploration and Production of Crude oil and Natural Gas
 - 2.2. Pollution from Storage, Manipulation, and Transportation of Petroleum Liquids
 - 2.3. Estimation of Pollution and Control Technologies for Petroleum Processing
 - 2.3.1. Estimation of air pollution
 - 2.3.2. Control technologies for water pollution and solid wastes
 - 2.4. Concluding remarks

3. Energy Production from Fossil Fuels
 - 3.1. Production, transportation and pre-combustion processing of fossil fuel and their contribution to environmental pollution
 - 3.1.1. Coal mining, its impact on environment and technologies for pollution control
 - 3.1.2. Pre-combustion cleaning
 - 3.2. Power generation from fossil fuels
 - 3.3. Power generation from gaseous and liquid fuels
 - 3.4. Fuel Cells
 - 3.5. Formation and control of pollutants in combustion
 - 3.5.1. Greenhouse gases
 - 3.5.2. Particulate matter
 - 3.5.3. Specific pollutants
 - 3.6. Post-combustion pollution control technologies
 - 3.7. Concluding remarks
4. Inorganic Chemical Technology
 - 4.1. Production of Sulfuric Acid
 - 4.1.1. Manufacturing
 - 4.1.2. Emissions in Air
 - 4.1.3. Solid Waste
 - 4.2. Production of Nitrate-Containing Fertilizers
 - 4.2.1. Ammonia Synthesis
 - 4.2.2. Emission Control in Ammonia Synthesis
 - 4.2.3. Production of Nitric Acid
 - 4.2.4. Emission Control at Nitric Acid Production
 - 4.3. Soda Production
 - 4.3.1. Emissions
 - 4.4. Cement Industry
 - 4.4.1. Production Principles
 - 4.4.2. Emissions
 - 4.4.3. Pollution Reduction
5. Organic Chemical Industry
 - 5.1. Bulk Chemical Industry
 - 5.2. Emission Control
 - 5.3. Pharmaceutical Industry
 - 5.3.1. Chemical Syntheses and Related Emissions
 - 5.3.2. Extraction of Natural and Biological Products and Emissions
 - 5.3.3. Fermentation
 - 5.3.4. Air Emissions Control Systems
 - 5.3.5. Wastewater Treatment
 - 5.3.6. Solid Waste Treatment
 - 5.3.7. Pollution Prevention Options
6. Pulp and Paper
 - 6.1. Introduction
 - 6.2. Technologies for Pulp Production
 - 6.2.1. Preparation
 - 6.2.2. Pulping
 - 6.2.3. Chemical pulping
 - 6.2.4. Pulp processing
 - 6.2.5. Bleaching
 - 6.3. Pulp Preparation from Secondary Paper. Impact of Paper Recycling on the Environment
 - 6.4. Emissions
 - 6.4.1. Air emissions
 - 6.4.2. Liquid emissions
7. Control of Pollution in Iron and Steel Industry
 - 7.1. Introduction
 - 7.2. Sinter production
 - 7.3. Coke production. Control of pollution
 - 7.4. Iron Production. Control of pollution

- 7.5. Iron making
 - 7.5.1. Steel production. Control of pollution
 - 7.5.2. Basic oxygen process (BOP)
 - 7.5.3. Electric arc furnace (EAF)
 - 7.5.4. Ferroalloy production. Control of pollution
- 7.6. Rolling. Control of pollution
- 7.7. Iron foundries. Control of pollution
- 7.8. Steel foundries. Control of pollution
- 8. Control of Pollution in the Non-ferrous Metals Industry
 - 8.1. Introduction
 - 8.2. Production of aluminum
 - 8.2.1. Process technology
 - 8.2.2. Emissions control
 - 8.2.3. Emissions minimization
 - 8.3. Production of copper
 - 8.3.1. Pyrometallurgy
 - 8.3.2. Emissions
 - 8.3.3. Hydrometallurgy
 - 8.4. Lead Production
 - 8.4.1. Primary lead production
 - 8.4.2. Emissions
 - 8.4.3. Secondary lead smelting
 - 8.4.4. Air emissions and pollution control
 - 8.5. Zinc production
 - 8.5.1. Primary zinc production
 - 8.5.2. Secondary zinc production
 - 8.5.3. Emissions
- 9. Concluding Remarks

Control of Pollution in Power Generation**40**

G. St. Cholakov, *University of Chemical Technology and Metallurgy, Sofia, Bulgaria.*
 G. K. Shopov, *University of Chemical Technology and Metallurgy, Sofia, Bulgaria.*

- 1. Introduction
- 2. Environmental Pollution from Production and Pre-combustion Processing of Fossil Fuels.
 - 2.1. Composition of Fossil Fuels and Its Influence on Environmental Pollution
 - 2.2. Coal Mining and Technologies for its Pollution Control.
 - 2.3. Pre-combustion Cleaning.
- 3. Power Generation from Fossil Fuels.
 - 3.1. Power Generation From Solid Fuels.
 - 3.2. Power Generation from Gaseous and Liquid Fuels.
- 4. Formation and Control of Pollutants from Power Generation with Fossil Fuels.
 - 4.1. Formation and Control of Pollutants in Combustion.
 - 4.1.1. Greenhouse Gases and Criteria Pollutants.
 - 4.1.2. Particulate Matter
 - 4.1.3. Specific Pollutants
 - 4.2. Post Combustion Pollution Control Technologies
- 5. Pollution control in nuclear power generation.
- 6. Cleaner Power Generation and Renewable Energy Technologies
- 7. Concluding Remarks.

Control of Pollution in the Chemical Industry**63**

V. Beschkov, *Institute of Chemical Engineering, Bulgarian Academy of Sciences, Sofia 1113, Bulgaria*

- 1. Introduction
- 2. Production of Sulfuric Acid

- 2.1. Manufacturing
- 2.2. Emissions in Air
- 2.3. Solid Waste
- 3. Production of Nitrates-Containing Fertilizers
 - 3.1. Ammonia Synthesis
 - 3.2. New Development in Ammonia Synthesis
 - 3.3. Emission Control at Ammonia Synthesis
 - 3.3.1. Air Emissions
 - 3.3.2. Water Emissions
 - 3.4. Production of Nitric Acid
 - 3.5. Emission Control at Nitric Acid Production
 - 3.5.1. Air Emissions
 - 3.6. Production of Ammonium Nitrate
 - 3.7. Production of Urea
- 4. Lime Production
 - 4.1. Emissions in the Air
- 5. Soda Production
 - 5.1. Emissions
 - 5.1.1. Emissions in Air
 - 5.1.2. Liquid Emissions
- 6. Production of Sodium Hydroxide and Chlorine by Electrolysis
 - 6.1. Emissions
- 7. Cement Industry
 - 7.1. Production Principles
 - 7.2. Emissions
 - 7.3. Pollution Reduction
- 8. Pharmaceutical Industry
 - 8.1. Chemical Syntheses
 - 8.1.1. Emissions
 - 8.2. Extraction of Natural and Biological Products and Emissions
 - 8.3. Fermentation
 - 8.3.1. Emissions
 - 8.4. Air Emissions Control Systems
 - 8.5. Wastewater Treatment
 - 8.6. Solid Waste
 - 8.7. Pollution Prevention Options
- 9. Bulk Organic Chemical Industry
 - 9.1. Emission Control

Control of Pollution in the Petroleum Industry**86**G. St. Cholakov, *University of Chemical Technology and Metallurgy, Sofia, Bulgaria*

- 1. Introduction
- 2. Overview of the environmental impact of the petroleum industry
- 3. Sources of Environmental Pollution from the Petroleum Industry
 - 3.1. Pollution from Exploration and Production of Crude oil and Natural Gas.
 - 3.2. Pollution from Storage, Manipulation, and Transportation of Petroleum Liquids
 - 3.3. Pollution from processing of natural gas and crude oil
 - 3.3.1. Overview of Petroleum Processing Operations.
 - 3.3.2. Air Pollution from Processing Activities
 - 3.3.3. Water Pollution from Processing Activities.
 - 3.3.4. Solid Wastes from Processing Activities
- 4. Estimation of Pollution and Control Technologies for the Petroleum industry
 - 4.1. Estimation of Air Pollution and Control Technologies
 - 4.2. Estimation and Control Technologies for Water Pollution and Solid Wastes
 - 4.2.1. Estimation and Control of Water Pollution
 - 4.2.2. Estimation and Control of Solid Wastes

5. Concluding Remarks

Control of Pollution in the Iron and Steel Industry **108**
 D. L. Doushanov, *Department of Fuel, Institute of Organic Chemistry, Bulgarian Academy of Sciences, Bulgaria*

1. Introduction
2. Sinter production: Control of pollution.
3. Coke production: Control of pollution.
4. Iron production: Control of pollution.
 - 4.1. Ironmaking
 - 4.2. Direct reduction to iron
5. Steel production. Control of pollution.
 - 5.1. Basic oxygen process
 - 5.2. Electric Arc Furnace
 - 5.2.1. Electric Arc Furnace Dust Treatment
6. Ferroalloy Production: Control of pollution.
7. Rolling: Control of pollution.
8. Iron Foundries: Control of Pollution
9. Steel Foundries: Control of Pollution
10. Concluding Remarks

Control of Pollution in the Non-ferrous Metals Industry **128**
 V. Beschkov, *Institute of Chemical Engineering, Bulgarian Academy of Sciences, Sofia 1113, Bulgaria*

1. Introduction
2. Production of aluminum
 - 2.1. Process Technology
 - 2.2. Emissions Control
 - 2.2.1. Emissions in the Air
 - 2.2.2. Liquid Emissions
 - 2.2.3. Solid Waste
 - 2.2.4. Emissions Minimization
3. Production of copper
 - 3.1. Pyrometallurgy
 - 3.1.1. Roasting
 - 3.1.2. Smelting
 - 3.1.3. Refining
 - 3.2. Emissions
 - 3.2.1. Emissions in Air
 - 3.2.2. Solid waste
 - 3.3. Hydrometallurgy
4. Lead production
 - 4.1. Primary Lead Production
 - 4.2. Emissions
 - 4.2.1. Emissions in Air
 - 4.2.2. Solid Waste
 - 4.3. Secondary Lead Smelting
 - 4.3.1. Processes in Reverberatory Furnaces. Air Emissions and Pollution Control
 - 4.3.2. Processes in Blast Furnaces: Air Emissions
5. Zinc production
 - 5.1. Primary Zinc Production
 - 5.1.1. Principles in Primary Zinc Production
 - 5.1.2. Emissions in Air and Solid Waste
 - 5.2. Secondary Zinc Production

5.2.1. Emissions

Control of Pollution in the Pulp and Paper Industry**146**V. Beschkov, *Institute of Chemical Engineering, Bulgarian Academy of Sciences, Sofia 1113, Bulgaria*

1. Introduction
2. Technologies for Pulp and Paper Production
 - 2.1. Pulp making
 - 2.1.1. Preparation Step
 - 2.1.2. Pulping
 3. Chemical Pulping
 - 3.1. Acid Chemical Pulping
 - 3.2. Alkaline Pulping: Soda- and the Kraft-method
 - 3.3. Chemical Regeneration of the Liquor
 4. Pulp Processing
 5. Bleaching
 6. Stock Preparation
 7. Paper Manufacture
 8. Pulp Preparation from Secondary Paper and the Impact of Paper Recycling on Environment
 9. Emissions
 10. New Trends in Pollution Control
 - 10.1. Extended Delignification
 - 10.2. Oxygen Delignification
 - 10.3. Ozone Delignification
 - 10.4. Anthraquinone Catalysis
 - 10.5. Black Liquor Spill Control and Prevention
 - 10.6. Enzyme Treatment of Pulps
 - 10.7. Improved Brownstock and Bleaching Stage Washing
 - 10.8. Chlorine Dioxide Use instead of Chlorine
 - 10.9. Split-addition of Chlorine and Improved pH Control
 - 10.10. Improved Chipping and Screening
 - 10.11. Improved Chemical Control and Mixing

Pollution Control in Transportation**162**G. St. Cholakov, *University of Chemical Technology and Metallurgy, Sofia, Bulgaria*

1. Introduction
2. Control of Exhaust Emissions from Internal Combustion Engines
 - 2.1. Environmental Pollution from Internal Combustion Engine Vehicles
 - 2.2. Formation of Pollutants in ICE and Their Estimation
 - 2.3. Control of exhaust emissions from ICE
3. Catalytic Converters and Other Emission Control Devices
 - 3.1. Devices for Post Combustion Control of Engine Emissions
 - 3.2. Devices for Control of Crankcase and Evaporative Emissions
 - 3.3. Maintenance and Future Implementation of Vehicle Emission Controls
4. Zero Emission Vehicles
 - 4.1. The Emerging of the Zero Emission Vehicles Concept
 - 4.2. Pollution from Vehicles with Reduced Emissions and Zero Emission Vehicles
 - 4.3. The Future of Zero Emission Vehicles
5. Electric Vehicles
 - 5.1. Vehicles Powered by Electric Energy
 - 5.2. Capabilities of On-board Energy Storage Devices and Direct Conversion Fuel Cells
 - 5.3. Energy Requirements of Electric Vehicles
 - 5.4. Present and Future of Electric Vehicles
6. Hybrid Vehicles
 - 6.1. The Hybrid Electric Vehicle Concept

- 6.2. The Fuel Cell Technologies
- 6.3. The Fuel Cell Hybrid Electric Vehicle
- 7. Control of Emissions in Heavy road Transport and Construction Equipment
 - 7.1. Environmental Impact of Emissions from Heavy Road Transport and Construction Equipment
 - 7.1.1. Environmental Impact of Emissions from Heavy Road Transport
 - 7.1.2. Environmental Impact of Emissions from Construction Equipment
 - 7.2. Emissions Control Strategies for Heavy Road Transport and Construction Equipment
 - 7.2.1. Control of Emissions from Heavy Road Transport
 - 7.2.2. Control of Emissions from Construction Equipment.
- 8. Control of Pollution in Railway Systems
 - 8.1. Railway Systems and Their Environmental Impact
 - 8.2. Pollution Controls for Railway Systems
- 9. Control of Pollution in Aeronautical Engineering
 - 9.1. Environmental Impact of Aeronautical Engineering
 - 9.2. Pollution Control in Aeronautical Engineering
- 10. Control of Pollution in Marine Engineering
 - 10.1. Environmental Impact of Marine Engineering
 - 10.2. Control of Pollution in Marine Engineering
- 11. Concluding remarks

Control of Exhaust Emissions from Internal Combustion Engined Vehicles**195**G. St. Cholakov, *University of Chemical Technology and Metallurgy, Sofia, Bulgaria*

- 1. Introduction
- 2. Environmental Pollution from Internal Combustion Engine Vehicles.
- 3. Formation of Pollutants and Their Estimation.
 - 3.1. Internal Combustion Engines
 - 3.2. Formation of Pollutants
 - 3.2.1. Hydrocarbon Emissions, Particulate Matter and Toxic Compounds
 - 3.2.2. Oxides
 - 3.3. Measurement and Estimation of Pollution from Internal Combustion Engines
- 4. Control of Exhaust Emissions from Internal Combustion Engines
 - 4.1. Engine Options for Control of Exhaust Emissions
 - 4.1.1. Control of Exhaust Emissions from Spark Ignition Engines
 - 4.1.2. Control of Exhaust Emissions from Compression Ignition Engines
 - 4.1.3. Control of Exhaust Emissions from Jet Engines
 - 4.2. Fuel Options for Control of Exhaust Emissions
 - 4.2.1. Fuel Pollution Control Options for Gasoline Engines
 - 4.2.2. Fuel Pollution Control Options for Diesel Engines
 - 4.3. Alternative Fuels

Catalytic Converters and Other Emission Control Devices**218**G. St. Cholakov, *University of Chemical Technology and Metallurgy, Sofia, Bulgaria*

- 1. Introduction
- 2. Devices for Post Combustion Control of Engine Emissions.
 - 2.1. Devices for Post Combustion Control of Spark Ignition Engines
 - 2.2. Devices for Post Combustion Control of Compression Ignition Engines.
 - 2.3. Catalytic Devices for In-Vehicle Air Quality Control. Exhaust Gas Re-circulation
 - 2.3.1. Catalytic Devices for In-Vehicle Air Quality Control
 - 2.3.2. Exhaust Gas Re-circulation.
- 3. Devices for Control of Crankcase and Evaporative Emissions.
- 4. Maintenance and Future Implementation of Vehicle Emission Controls.
 - 4.1. Maintenance of Vehicle Emission Controls.
 - 4.2. The Future of Vehicle Emission Controls.
 - 4.2.1. Future Promises and Future Problems.

4.2.2. Present and Future Application of ICEV Emission Control Options

Zero Emission Vehicles

240

G. St. Cholakov,*University of Chemical Technology and Metallurgy, Sofia, Bulgaria*

1. Introduction
2. The Emerging of the Zero Emission Vehicles Concept
 - 2.1. Development of Emission Regulations towards ZEV
 - 2.2. Development of Vehicle Technologies towards Zero Emission Vehicles
3. Pollution from Vehicles with Reduced Emissions and Zero Emission Vehicles
 - 3.1. Pollution from Vehicles with Reduced Emissions
 - 3.2. Pollution from Zero Emission Vehicles
4. The Future of Zero Emission Vehicles.

Electric Vehicles

256

G. St. Cholakov,*University of Chemical Technology and Metallurgy, Sofia, Bulgaria*

1. Introduction
2. Vehicles, Powered by Electric Energy
 - 2.1. Vehicles with Continuous Electric Supply
 - 2.2. Vehicles with Stored On-board Energy
3. Capabilities of On-board Energy Storage Devices and Direct Conversion Fuel Cells
 - 3.1. Battery Technology
 - 3.1.1. Current, Mid-term and Long-term Capabilities of Battery Technologies
 - 3.1.2. Minimization of Energy Losses
 - 3.1.3. Commercial Capabilities of Battery Technologies
 - 3.2. Other Storage Devices
4. Fuel Cells
5. Energy Requirements of Electric Vehicles
 - 5.1. Energy Required for Propulsion
 - 5.2. Auxiliary Energy Requirements and Climate Control
6. Present and Future of Electric Vehicles

Hybrid Vehicles

276

G. St. Cholakov,*University of Chemical Technology and Metallurgy, Sofia, Bulgaria*

1. Introduction
2. The Hybrid Electric Vehicle Concept
3. The Fuel Cell Technologies
 - 3.1. Conversion of fuels into hydrogen.
 - 3.2. The Fuel Processors
 - 3.3. The Fuel Cell Electric Engine
4. The Fuel Cell Hybrid Electric Vehicle
 - 4.1. Hybridization in the Fuel Cell Electric Vehicle
 - 4.2. Choosing the Fuel for Fuel Cell Electric Vehicles
5. Concluding remarks

Biological Waste Gas Cleaning in a Pilot-Scale Biofilter with Different Filter Material and Modeling a Hybrid Process of Adsorption and Biofiltration

296

Paul,J.*Institute of Chemical Engineering, Technical University of Vienna, Austria*
 Friedl,A.*Institute of Chemical Engineering, Technical University of Vienna, Austria*

1. Introduction
2. Materials and Methods

- 3. Mathematical model for the biofiltration unit
- 4. Mathematical Model for the adsorption unit
- 5. Results and Discussion Biofiltration
- 6. Advantages and disadvantages of investigated filter materials in pilot scale
- 7. Results and Discussion Adsorption
- 8. Results and Discussion of Hybrid Process
- 9. Conclusions

Index **315**

About EOLSS **323**