

Condition of the Atmosphere

Dry Adiabatic Lapse Rate $\sim -1^{\circ}\text{C}/100\text{m}$

Elevation (m)	Temperature ($^{\circ}\text{C}$)		
	Case 1	Case 2	Case 3
0	25	25	25
100	24	23	24.5
200	23	21	24
300	22	19	23.5
400	21	17	23
500	20	15	22.5
600	19	13	22
700	18	11	21.5
800	17	9	21
900	16	7	20.5
1000	15	5	20

Plume from Stacks

GAUSSIAN DISPERSION MODELING

Instantaneous and Time-averaged Plume

- At any given time, the plume looks rather turbulent and does not have a well defined shape
- However, under steady wind condition and averaged over sufficient time, the plume shows well defined shape

Plume photographs (a) instantaneous 1/50s exposure,
(b) 5-min time exposure (Slade, 1968) – Walton J.C. (2008)

Fig 4-3, p.44 in Martin et al

Pollutant Concentration Profile

Gaussian Distribution of Pollutant Concentration

- Time-averaged pollutant concentration follows Gaussian distribution:

$$C(y) \propto \frac{1}{s \sqrt{2\pi}} \exp\left(-\frac{y^2}{2\sigma^2}\right)$$

s : Plume spread

More about S_y and S_z

- Called “plume spread parameter”
 - Function of downwind distance (x)
 - The further downwind, the greater the spread parameter values
 - Function of atmospheric stability
 - The more unstable the larger the parameter values
 - S_z usually smaller than S_y
-

Gaussian Dispersion Equation to Estimate Surface Concentrations

$$C(x, y, 0) = \frac{E}{\pi S_y S_z U} \exp\left(-\frac{y^2}{2S_y^2}\right) \exp\left(-\frac{H_e^2}{2S_z^2}\right)$$

E= Emission rate of the pollutant from the stack (g/s)

S_y and S_z are plume spread parameters

U= Wind speed (m/s)

H_e =Height of the plume central line (m)

The Pasquill Stability Classes

Stability class	Definition	Stability class	Definition
A	very unstable	D	neutral
B	unstable	E	slightly stable
C	slightly unstable	F	stable

Meteorological Conditions Define the Pasquill Stability Classes

Surface wind speed		Daytime incoming solar radiation			Nighttime cloud cover	
m/s	mi/h	Strong	Moderate	Slight	> 50%	< 50%
< 2	< 5	A	A – B	B	E	F
2 – 3	5 – 7	A – B	B	C	E	F
3 – 5	7 – 11	B	B – C	C	D	E
5 – 6	11 – 13	C	C – D	D	D	D
> 6	> 13	C	D	D	D	D

Note: Class D applies to heavily overcast skies, at any wind speed day or night

U=5.5 m/s

Cloud cover >50%

Stability=D

Determine Solar Radiation Strength

□ As a rule of thumb

- Strong: Solar intensity $> 700 \text{ W/m}^2$
 - Moderate: Solar intensity $> 350 \text{ W/m}^2$
 - Slight: Solar intensity $> 100 \text{ W/m}^2$
 - Solar intensity $< 100 \text{ W/m}^2$ but still day hours → neutral
-

S_y , S_z Charts

Equations to Estimate S_y and S_z

$$S_y = a \times x^{0.894}$$

$$S_z = c \times x^d + f$$

a, c, d, f are parameters. They are functions of stability classes and distance downwind (x). NOTE: 'x' should be in units of **km**.

Stability	a	<u>x<1km</u>			<u>x>1km</u>		
		c	d	f	c	d	f
A	213	440.8	1.941	9.27	459.7	2.094	-9.6
B	156	106.6	1.149	3.3	108.2	1.098	2
C	104	61	0.911	0	61	0.911	0
D	68	33.2	0.725	-1.7	44.5	0.516	-13
E	50.5	22.8	0.678	-1.3	55.4	0.305	-34
F	34	14.35	0.74	-0.35	62.6	0.18	-48.6

Example Problem

Given:

- $E=127 \text{ g/s}$
- $x=850 \text{ m}$
- $y=0$
- $H_e=101 \text{ m}$
- $U=4.5 \text{ m/s}$
- *Strong solar radiation*

$$C(x, y, 0) = \frac{E}{\pi S_y S_z U} \exp\left(-\frac{y^2}{2S_y^2}\right) \exp\left(-\frac{H_e^2}{2S_z^2}\right)$$

Step 1

Estimate Plume Spread parameters

Surface wind speed		Daytime incoming solar radiation			Nighttime cloud cover	
m/s	mi/h	Strong	Moderate	Slight	> 50%	< 50%
< 2	< 5	A	A - B	B	E	F
2 - 3	5 - 7	A - B	B	C	E	F
3 - 5	7 - 11	B	B - C	C	D	E
5 - 6	11 - 13	C	C - D	D	D	D
> 6	> 13	C	D	D	D	D

Note: Class D applies to heavily overcast skies, at any wind speed day or night

$$S_y = a \times x^{0.894}$$

$$S_y = 134.9 \text{ m}$$

$$S_z = c \times x^d + f$$

$$S_z = 91.7 \text{ m}$$

Stability	a	<u>x<1km</u>			<u>x>1km</u>		
		c	d	f	c	d	f
A	213	440.8	1.941	9.27	459.7	2.094	-9.6
B	156	106.6	1.149	3.3	108.2	1.098	2
C	104	61	0.911	0	61	0.911	0
D	68	33.2	0.725	-1.7	44.5	0.516	-13
E	50.5	22.8	0.678	-1.3	55.4	0.305	-34
F	34	14.35	0.74	-0.35	62.6	0.18	-48.6

Step 2

Estimate Surface Concentration using Gaussian Dispersion Equation

$$C(x, y, 0) = \frac{E}{\pi S_y S_z U} \exp\left(-\frac{y^2}{2S_y^2}\right) \exp\left(-\frac{H_e^2}{2S_z^2}\right)$$