

Fundamentals of Air Pollution

FOURTH EDITION

DANIEL A. VALLERO

Civil and Environmental Engineering Department
Pratt School of Engineering
Duke University
Durham, North Carolina

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Academic Press is an imprint of Elsevier

Contents

<i>Preface to the Third Edition</i>	xvii
<i>Preface to the Fourth Edition</i>	xxi

Part I

Air Pollution Essentials

1	<i>The Changing Face of Air Pollution</i>	
	I. Defining Air Pollution	3
	II. The Emergence of Air Pollution Science, Engineering, and Technology	7
	III. Air Pollution Before the Industrial Revolution	37
	IV. Air Pollution and the Industrial Revolution	40
	V. Recent Air Pollution	42
	VI. The 1980s	47
	VII. Recent History	48
	VIII. The Future	49
	Further Reading	49
	Suggested Reading	51
	Questions	51

2	<i>The Earth's Atmosphere</i>	
	I. The Atmosphere	52
	II. Baseline Conditions: Unpolluted Air	53
	III. What is Air Pollution?	58
	IV. Particulate Matter	59
	V. Concepts	71
	References	76
	Suggested Reading	76
	Questions	76
3	<i>Scales of the Air Pollution Problem</i>	
	I. Local	77
	II. Urban	78
	III. Regional	79
	IV. Continental	80
	V. Global	85
	Suggested Reading	86
	Questions	87

Part II

The Physics and Chemistry of Air Pollution

4	<i>Air Pollution Physics</i>	
	I. Mechanics of Air Pollution	93
	II. Fluid Properties	95
	Questions	122
5	<i>The Physics of the Atmosphere</i>	
	I. Energy	123
	II. Motion	131
	III. Energy-Motion Relationships	137
	IV. Local Wind Systems	141
	V. General Circulation	148
	References	152
	Suggested Reading	152
	Questions	153
6	<i>Air Pollution Systems and Processes</i>	
	I. Chemical Processes in Air Pollution	154

II. Air Pollution Chemodynamics	160
References	197
Suggested Reading	197
Questions	198
7 <i>Characterizing Air Pollution</i>	
I. Relationship Between Physics and Chemistry	199
II. Basic Chemical Concepts	200
III. Expressions of Chemical Characteristics	207
IV. Electromagnetic Radiation, Electron Density, Orbitals, and Valence	210
V. Organic Chemistry	238
VI. Introduction to Atmospheric Chemistry	248
VII. Heterogeneous Reactions	259
VIII. Scavenging and Removal from the Atmosphere	259
References	260
Suggested Reading	261
Questions	261
8 <i>Air Quality</i>	
I. Averaging Time	267
II. Cycles	270
III. Primary and Secondary Pollutants	273
IV. Measurement Systems	275
V. Air Quality Levels	277
References	295
Suggested Reading	295
Questions	295
9 <i>The Philosophy of Air Pollution Control</i>	
I. Strategy and Tactics: The Air Pollution System	296
II. Episode Control	301
III. Air Quality Management Control Strategy	306
IV. Alternative Control Strategies	309
V. Economic Considerations	310
References	311
Suggested Reading	311
Questions	311
10 <i>Sources of Air Pollution</i>	
I. General	313
II. Combustion	319
III. Stationary Sources	325

IV. Mobile Sources	336
V. Air Toxics Sources	337
VI. Emission Inventory	343
VII. An International Perspective: Differences in Time and Space	346
VIII. ODORS: More than just a Nuisance	351
References	353
Suggested Reading	353
Questions	354

Part III

Risks from Air Pollution

11 Effects on Health and Human Welfare

I. Air–Water–Soil Interactions	359
II. Total Body Burden	365
III. The Human Respiratory System	378
IV. Impact of Air Pollution on Humans	381
V. Impact of Odor on Humans	394
References	395
Suggested Reading	395
Questions	396

12 Effects on Vegetation and Animals

I. Injury versus Damage	397
II. Effects on Vegetation and Crops	399
III. Effects on Forests	403
IV. Effects on Animals	408
References	411
Suggested Reading	412
Questions	412

13 Effects on Materials and Structures

I. Effects on Metals	413
II. Effects on Stone	416
III. Effects on Fabrics and Dyes	417
IV. Effects on Leather, Paper, Paint, and Glass	419
V. Effects on Rubber	420
References	421
Suggested Reading	422
Questions	422

14	<i>Effects on the Atmosphere, Soil, and Water Bodies</i>	
	I. The Physics of Visibility	423
	II. Formation of Atmospheric Haze	430
	III. Effects of Atmospheric Haze	433
	IV. Visibility	434
	V. Acidic Deposition	435
	VI. Effects of Acidic Deposition	438
	References	439
	Suggested Reading	440
	Questions	441
15	<i>Long-Term Effects on the Planet</i>	
	I. Global Climate Change	442
	II. Ozone Holes	451
	References	453
	Suggested Reading	454
	Questions	454

Part IV

The Measurement and Monitoring of Air Pollution

16	<i>Ambient Air Sampling</i>	
	I. Elements of a Sampling System	457
	II. Sampling Systems for Gaseous Pollutants	459
	III. Sampling Systems for Particulate Pollutants	463
	IV. Passive Sampling Systems	466
	V. Sampler Siting Requirements	468
	VI. Sampling for Air Toxics	469
	References	470
	Suggested Reading	470
	Questions	470
17	<i>Ambient Air Pollutants: Analysis and Measurement</i>	
	I. Analysis and Measurement of Gaseous Pollutants	472
	II. Analysis and Measurement of Particulate Pollutants	487
	III. Analysis and Measurement of Odors	490
	IV. Analysis and Measurement of Visibility	492
	V. Analysis and Measurement of Acidic Deposition	496
	References	497
	Suggested Reading	498
	Questions	498

18 *Air Pollution Monitoring and Surveillance*

I. Stationary Monitoring Networks	500
II. Mobile Monitoring and Surveillance	503
III. Remote Sensing	505
IV. Personal Monitoring	506
V. Quality Assurance	508
VI. Data Analysis and Display	510
References	513
Suggested Reading	513
Questions	513

19 *Air Pathways from Hazardous Waste Sites*

I. Introduction	515
II. Multimedia Transport	516
III. Contaminant Fate Analysis	516
IV. Modeling	524
V. Assessment of a Hazardous Waste Site	525
References	533
Suggested Reading	533
Questions	533

Part V

*Air Pollution Modeling***20** *The Meteorological Bases of Atmospheric Pollution*

I. Ventilation	537
II. Stagnation	539
III. Meteorological Conditions during Historic Pollution Episodes	540
IV. Effects of Pollution on the Atmosphere	546
V. Removal Mechanisms	547
References	550
Suggested Reading	551
Questions	551

21 *Transport and Dispersion of Air Pollutants*

I. Wind Velocity	552
II. Turbulence	554
III. Estimating Concentrations from Point Sources	557
IV. Dispersion Instrumentation	566

V. Atmospheric Tracers	571
VI. Concentration Variation with Averaging Time	576
References	578
Suggested Reading	579
Questions	579
22 <i>Air Pollution Modeling and Prediction</i>	
I. Plume Rise	582
II. Modeling Techniques	585
III. Modeling Nonreactive Pollutants	587
IV. Modeling Pollutant Transformations	590
V. Modeling Air Pollutants	593
VI. Model Performance, Accuracy, and Utilization	627
References	633
Suggested Reading	636
Questions	637
23 <i>Air Pollution Climatology</i>	
I. Sources of Data	638
II. Representativeness	641
III. Frequency of Atmospheric Stagnations	646
IV. Ventilation Climatology	647
V. Wind and Pollution Roses	650
References	654
Suggested Reading	655
Questions	655

Part VI

The Regulatory Control of Air Pollution

24 <i>Air Quality Criteria and Standards</i>	
I. Air Quality Criteria	659
II. Conversion of Effects Data and Criteria to Standards	659
III. Conversion of Physical Data and Criteria to Standards	669
IV. Conversion of Biological Data and Criteria to Standards	671
V. Air Quality Standards	672
Suggested Reading	677
Questions	678
25 <i>Indoor Air Quality</i>	
I. Changing Times	679
II. Factors Influencing Indoor Air Quality	680

III. Indoor Air Pollutants	682
IV. Effects of Indoor Air Pollutants	685
V. Control of Indoor Air Pollutants	687
References	692
Suggested Reading	692
Questions	692
26 <i>Regulating Air Pollution</i>	
I. Introduction	696
II. Titles	697
References	706
Suggested Reading	706
Questions	706
27 <i>Emission Standards</i>	
I. Subjective Standards	707
II. Objective Standards	709
III. Types of Emission Standards	713
IV. Variant Forms of Emission Standards	713
V. Means for Implementing Emission Standards	715
References	721
Suggested Reading	721
Questions	722
28 <i>The Elements of Regulatory Control</i>	
I. Control of New Stationary Sources	724
II. Control of Existing Stationary Sources	725
III. Control of Mobile Sources	726
IV. Air Quality Control Regions	727
V. Tall Stacks and Intermittent and Supplementary Control Systems	728
References	729
Suggested Reading	729
Questions	729
29 <i>Organization for Air Pollution Control</i>	
I. Functions	730
II. Organization	733
III. Finance	736
IV. Advisory Groups	737
Suggested Readings	738
Questions	739

Part VII

Preventing and Controlling Air Pollution

30 *Preventing Air Pollution*

I. Introduction	743
II. Sustainability	743
III. Green Engineering and Sustainability	744
IV. Life Cycle Analysis	753
V. Pollution Prevention	756
VI. Motivations for Practicing Green Engineering	761
VII. Future People	767
References	770
Suggested Reading	772
Questions	772

31 *Engineering Control Concepts*

I. Introduction	774
II. Process Change	776
III. Fuel Change	777
IV. Pollution Removal	778
V. Disposal of Pollutants	780
References	784
Suggested Reading	784
Questions	784

32 *Control Devices, Technologies, and Systems*

I. Introduction	786
II. Removal of Dry PM	794
III. Removal of Liquid Droplets and Mists	807
IV. Removal of Gaseous Pollutants	810
V. Removal of Odors	821
References	822
Suggested Reading	823
Questions	823

33 *Control of Hazardous Air Pollutants*

I. Air Quality and Hazardous Wastes	825
II. Pre-control Considerations	830
III. Contaminant Treatment and Control Approaches	832
IV. Thermal Treatment Processes	835
V. Thermal Destruction Systems	839

VI. Destruction Removal	844
VII. Other Thermal Processes	845
VIII. Indirect Air Impacts	848
References	849
Suggested Reading	850
Questions	850
34 <i>Control of Stationary Sources</i>	
I. Introduction	852
II. Energy, Power, and Incineration	853
III. Chemical and Metallurgical Industries	859
IV. Agriculture and Forest Products Industries	872
V. Other Industrial Processes	878
References	883
Suggested Reading	884
Questions	885
35 <i>Control of Mobile Sources</i>	
I. Introduction	886
II. Gasoline-Powered Vehicles	886
III. Diesel-Powered Vehicles	889
IV. Gas Turbines and Jet Engines	889
V. Alternatives to Existing Mobile Sources	891
References	893
Suggested Reading	893
Questions	894
36 <i>Source Sampling and Monitoring</i>	
I. Introduction	895
II. Source Sampling	895
III. Statistics of Sampling	897
IV. The Source Test	899
V. Source Monitoring	910
References	915
Suggested Reading	915
Questions	915
37 <i>The Future of Air Pollution</i>	
I. The Good News	917
II. Stubborn Problems and Innovative Solutions	917
<i>Index</i>	919