

HANDBOOK OF ENVIRONMENTAL ENGINEERING

VOLUME 1

Air Pollution Control Engineering

Edited by

Lawrence K. Wang, PhD, PE, DEE

Norman C. Pereira, PhD

Yung-Tse Hung, PhD, PE, DEE

HUMANA PRESS

Contents

Preface	v
Contributors	xi

1 Air Quality and Pollution Control

<i>Lawrence K. Wang, Jerry R. Taricska, Yung-Tse Hung, and Kathleen Hung Li</i>	<i>1</i>
1. Introduction	1
2. Characteristics of Air Pollutants	3
3. Standards	6
3.1. Ambient Air Quality Standards	6
3.2. Emission Standards	8
4. Sources	10
5. Effects	10
6. Measurements	13
6.1. Ambient Sampling	14
6.2. Source Sampling	17
6.3. Sample Locations	18
6.4. Gas Flow Rates	19
6.5. Relative Humidity	22
6.6. Sample Train	24
6.7. Determination of Size Distribution	27
7. Gas Stream Calculations	28
7.1. General	28
7.2. Emission Stream Flow Rate and Temperature Calculations	29
7.3. Moisture Content, Dew Point Content, and Sulfur Trioxide Calculations	30
7.4. Particulate Matter Loading	32
7.5. Heat Content Calculations	33
7.6. Dilution Air Calculations	33
8. Gas Stream Conditioning	35
8.1. General	35
8.2. Mechanical Collectors	35
8.3. Gas Coolers	36
8.4. Gas Preheaters	36
9. Air Quality Management	37
9.1. Recent Focus	37
9.2. Ozone	38
9.3. Air Toxics	42
9.4. Greenhouse Gases Reduction and Industrial Ecology Approach	43
9.5. Environmental Laws	45
10. Control	50
11. Conclusions	52

12. Examples 52
 12.1. Example 1 52
 12.2. Example 2 53
 Nomenclature 53
 References 55

2 Fabric Filtration

Lawrence K. Wang, Clint Williford, and Wei-Yin Chen 59

1. Introduction 59
 2. Principle and Theory 60
 3. Application 64
 3.1. General 64
 3.2. Gas Cleaning 64
 3.3. Efficiency 66
 4. Engineering Design 68
 4.1. Pretreatment of an Emission Stream 68
 4.2. Air-to-Cloth Ratio 68
 4.3. Fabric Cleaning Design 71
 4.4. Baghouse Configuration 73
 4.5. Construction Materials 73
 4.6. Design Range of Effectiveness 74
 5. Operation 74
 5.1. General Considerations 74
 5.2. Collection Efficiency 74
 5.3. System Pressure Drop 75
 5.4. Power Requirements 75
 5.5. Filter Bag Replacement 76
 6. Management 76
 6.1. Evaluation of Permit Application 76
 6.2. Economics 77
 6.3. New Technology Awareness 79
 7. Design Examples and Questions 80
 Nomenclature 92
 References 93
 Appendix 1: HAP Emission Stream Data Form 95
 Appendix 2: Metric Conversions 95

3 Cyclones

José Renato Coury, Reinaldo Pisani Jr., and Yung-Tse Hung 97

1. Introduction 97
 2. Cyclones for Industrial Applications 98
 2.1. General Description 98
 2.2. Correlations for Cyclone Efficiency 101
 2.3. Correlations for Cyclone Pressure Drop 105
 2.4. Other Relations of Interest 106
 2.5. Application Examples 107
 3. Costs of Cyclone and Auxiliary Equipment 118
 3.1. Cyclone Purchase Cost 118
 3.2. Fan Purchase Cost 119

3.3. Ductwork Purchase Cost	120
3.4. Stack Purchase Cost	120
3.5. Damper Purchase Cost	121
3.6. Calculation of Present and Future Costs	121
3.7. Cost Estimation Examples	122
4. Cyclones for Airborne Particulate Sampling	125
4.1. Particulate Matter in the Atmosphere	125
4.2. General Correlation for Four Commercial Cyclones	127
4.3. A Semiempirical Approach	128
4.4. The "Cyclone Family" Approach	135
4.5. PM _{2.5} Samplers	136
4.6. Examples	140
Nomenclature	147
References	150

4 Electrostatic Precipitation

<i>Chung-Shin J. Yuan and Thomas T. Shen</i>	153
1. Introduction	153
2. Principles of Operation	154
2.1. Corona Discharge	157
2.2. Electrical Field Characteristics	158
2.3. Particle Charging	162
2.4. Particle Collection	165
3. Design Methodology and Considerations	171
3.1. Precipitator Size	173
3.2. Particulate Resistivity	176
3.3. Internal Configuration	179
3.4. Electrode Systems	181
3.5. Power Requirements	181
3.6. Gas Flow Systems	184
3.7. Precipitator Housing	184
3.8. Flue Gas Conditioning	185
3.9. Removal of Collected Particles	185
3.10. Instrumentation	187
4. Applications	187
4.1. Electric Power Industry	187
4.2. Pulp and Paper Industry	188
4.3. Metallurgical Industry	188
4.4. Cement Industry	188
4.5. Chemical Industry	188
4.6. Municipal Solid-Waste Incinerators	189
4.7. Petroleum Industry	189
4.8. Others	189
5. Problems and Corrections	189
5.1. Fundamental Problems	189
5.2. Mechanical Problems	192
5.3. Operational Problems	192
5.4. Chemical Problems	192
6. Expected Future Developments	193

Nomenclature	193
References	195

5 Wet and Dry Scrubbing

<i>Lawrence K. Wang, Jerry R. Taricska, Yung-Tse Hung, James E. Eldridge, and Kathleen Hung Li</i>	197
--	-----

1. Introduction	197
1.1. General Process Descriptions	197
1.2. Wet Scrubbing or Wet Absorption	198
1.3. Dry Scrubbing or Dry Absorption	199
2. Wet Scrubbers	199
2.1. Wet Absorbents or Solvents	199
2.2. Wet Scrubbing Systems	200
2.3. Wet Scrubber Applications	203
2.4. Packed Tower (Wet Scrubber) Design	204
2.5. Venturi Wet Scrubber Design	215
3. Dry Scrubbers	222
3.1. Dry Absorbents	222
3.2. Dry Scrubbing Systems	222
3.3. Dry Scrubbing Applications	225
3.4. Dry Scrubber Design	226
4. Practical Examples	227
Nomenclature	296
References	298
Appendix: Listing of Compounds Currently Considered Hazardous	302

6 Condensation

<i>Lawrence K. Wang, Clint Williford, and Wei-Yin Chen</i>	307
--	-----

1. Introduction	307
1.1. Process Description	307
1.2. Types of Condensing Systems	308
1.3. Range of Effectiveness	309
2. Pretreatment, Posttreatment, and Engineering Considerations	309
2.1. Pretreatment of Emission Stream	309
2.2. Prevention of VOC Emission from Condensers	311
2.3. Proper Maintenance	311
2.4. Condenser System Design Variables	311
3. Engineering Design	311
3.1. General Design Information	311
3.2. Estimating Condensation Temperature	312
3.3. Condenser Heat Load	313
3.4. Condenser Size	314
3.5. Coolant Selection and Coolant Flow Rate	315
3.6. Refrigeration Capacity	316
3.7. Recovered Product	316
4. Management	316
4.1. Permit Review and Application	316
4.2. Capital and Annual Costs of Condensers	316

5. Environmental Applications 320
 6. Design Examples 321
 Nomenclature 326
 References 327
 Appendix: Average Specific Heats of Vapors 328

7 Flare Process

Lawrence K. Wang, Clint Williford, and Wei-Yin Chen 329

1. Introduction 329
 2. Pretreatment and Engineering Considerations 331
 2.1. Supplementary Fuel Requirements 331
 2.2. Flare Gas Flow Rate and Heat Content 331
 2.3. Flare Gas Exit Velocity and Destruction Efficiency 333
 2.4. Steam Requirements 334
 3. Engineering Design 334
 3.1. Design of the Flame Angle 334
 3.2. Design of Flare Height 334
 3.3. Power Requirements of a Fan 334
 4. Management 335
 4.1. Data Required for Permit Application 335
 4.2. Evaluation of Permit Application 335
 4.3. Cost Estimation 336
 5. Design Examples 340
 Nomenclature 343
 References 344

8 Thermal Oxidation

Lawrence K. Wang, Wei Lin, and Yung-Tse Hung 347

1. Introduction 347
 1.1. Process Description 347
 1.2. Range of Effectiveness 349
 1.3. Applicability to Remediation Technologies 349
 2. Pretreatment and Engineering Considerations 351
 2.1. Air Dilution 351
 2.2. Design Variables 352
 3. Supplementary Fuel Requirements 355
 4. Engineering Design and Operation 356
 4.1. Flue Gas Flow Rate 356
 4.2. Combustion Chamber Volume 356
 4.3. System Pressure Drop 356
 5. Management 357
 5.1. Evaluation of Permit Application 357
 5.2. Operations and Manpower Requirements 358
 5.3. Decision for Rebuilding, Purchasing New or Used Incinerators 360
 5.4. Environmental Liabilities 360
 6. Design Examples 360
 Nomenclature 365
 References 366

9 Catalytic Oxidation

<i>Lawrence K. Wang, Wei Lin, and Yung-Tse Hung</i>	369
1. Introduction	369
1.1. Process Description	369
1.2. Range of Effectiveness	372
1.3. Applicability to Remediation Technologies	375
2. Pretreatment and Engineering Considerations	375
2.1. Air Dilution Requirements	375
2.2. Design Variables	376
3. Supplementary Fuel Requirements	379
4. Engineering Design and Operation	382
4.1. Flue Gas Flow Rates	382
4.2. Catalyst Bed Requirement	382
4.3. System Pressure Drop	383
5. Management	384
5.1. Evaluation of Permit Application	384
5.2. Operation and Manpower Requirements	384
5.3. Decision for Rebuilding, Purchasing New or Used Incinerators	385
5.4. Environmental Liabilities and Risk-Based Corrective Action	385
6. Design Examples	386
Nomenclature	392
References	393

10 Gas-Phase Activated Carbon Adsorption

<i>Lawrence K. Wang, Jerry R. Taricska, Yung-Tse Hung, and Kathleen Hung Li</i>	395
1. Introduction and Definitions	395
1.1. Adsorption	395
1.2. Adsorbents	396
1.3. Carbon Adsorption and Desorption	396
2. Adsorption Theory	397
3. Carbon Adsorption Pretreatment	399
3.1. Cooling	399
3.2. Dehumidification	400
3.3. High VOC Reduction	400
4. Design and Operation	400
4.1. Design Data Gathering	400
4.2. Type of Carbon Adsorption Systems	402
4.3. Design of Fixed Regenerative Bed Carbon Adsorption Systems	402
4.4. Design of Canister Carbon Adsorption Systems	405
4.5. Calculation of Pressure Drops	406
4.6. Summary of Application	406
4.7. Regeneration and Air Pollution Control of Carbon Adsorption System	409
4.8. Granular Activated Carbon Versus Activated Carbon Fiber	410
4.9. Carbon Suppliers, Equipment Suppliers, and Service Providers	411
5. Design Examples	411
Nomenclature	418
References	419

11 Gas-Phase Biofiltration

<i>Gregory T. Kleinheinz and Phillip C. Wright</i>	421
1. Introduction	421
2. Types of Biological Air Treatment System	422
2.1. General Descriptions	422
2.2. Novel or Emerging Designs	424
3. Operational Considerations	426
3.1. General Operational Considerations	426
3.2. Biofilter Media	428
3.3. Microbiological Considerations	430
3.4. Chemical Considerations	431
3.5. Comparison to Competing Technologies	433
4. Design Considerations/Parameters	433
4.1. Predesign	433
4.2. Packing	435
5. Case Studies	435
5.1. High-Concentration 2-Propanol and Acetone	435
5.2. General Odor Control at a Municipal Wastewater-Treatment Facility	436
6. Process Control and Monitoring	440
7. Limitations of the Technology	440
8. Conclusions	441
Nomenclature	443
References	444

12 Emerging Air Pollution Control Technologies

<i>Lawrence K. Wang, Jerry R. Taricska, Yung-Tse Hung, and Kathleen Hung Li</i>	445
1. Introduction	445
2. Process Modification	446
3. Vehicle Air Pollution and Its Control	446
3.1. Background	446
3.2. Standards	447
3.3. Sources of Loss	447
3.4. Control Technologies and Alternate Power Plants	448
4. Mechanical Particulate Collectors	453
4.1. General	453
4.2. Gravitational Collectors	454
4.3. Other Methods	455
4.4. Use of Chemicals	465
4.5. Simultaneous Particle-Gas Removal Interactions	465
5. Entrainment Separation	466
6. Internal Combustion Engines	467
6.1. Process Description	467
6.2. Applications to Air Emission Control	469
7. Membrane Process	471
7.1. Process Description	471
7.2. Application to Air Emission Control	474

8. Ultraviolet Photolysis.....	475
8.1. Process Description	475
8.2. Application to Air Emission Control	476
9. High-Efficiency Particulate Air Filters.....	477
9.1. Process Description	477
9.2. Application to Air Emission Control	479
10. Technical and Economical Feasibility of Selected Emerging Technologies for Air Pollution Control	480
10.1. General Discussion	480
10.2. Evaluation of ICEs, Membrane Process, UV Process, and High-Efficiency Particulate Air Filters	480
10.3. Evaluation of Fuel-Cell-Powered Vehicles for Air Emission Reduction	481
Nomenclature	489
References	491
Index	495