

18CEO405T WATER POLLUTION AND ITS MANAGEMENT Dr. Karuppasamy Sudalaimuthu

POLLUTION

AIR, LAND, AND WATER POLLUTION

S1-SLO 1- Introduction to Water pollution

Introduction: Water Pollution

- Water that has constituents of human and/or animal metabolic wastes.
- Water that has the residuals from cooking, cleaning and/or bathing as a domestic
- Water that has the residuals from manufacturing, processing, cleaning as a industrial.

SOURCES OF WATER POLLUTION

OTHER TYPES OF POLLUTION

Addition of plastic waste to the landscape and waterways

CAUSE

Manufactured plastics that are not properly disposed of

ISSUES

- Plastic does not break down easily
- Additives in plastic may become endocrine disruptors
- Plastic waste flows downstream into rivers and oceans
- · Sea life can ingest, choke upon, or become trapped in plastic waste
- · Plastic is a source of polychlorinated biphenyls (PCBs), which are suspected carcinogens

Unwanted or excessive sound that affects health and environmental quality

CAUSE

Machines and engines associated with industry, as well as airports and other transportation systems

ISSUES

- Physical damage to hearing organs in humans and other animals
- · Noise produces increased stress levels
- Noise disrupts ecosystems by driving certain species away
- · Noise alters the habits of wildlife
- Noise occurs on land (industry) and transportation) and at sea (sonar, boat engine noise)

Unwanted or excessive light

CAUSE

Streetlights and illuminated buildings, towers, and other structures

ISSUES

- · Light pollution changes nighttime visibility of natural features
- · Light pollution disorients migratory animals
- Light pollution fosters bird collisions with lighted towers and buildings

PLASTIC ----- NOISE ------ LIGHT ------ THERMAL

Addition of heat to a cool environment

CAUSE

Water or air used as cooling fluids in power plants and manufacturing becomes heated

ISSUES

- Heated cooling water from power plants may be 15 °C (27 °F) hotter than lake or stream water
- Heated water increases metabolic rates in fishes
- Adding heated water to a water body reduces the amount of dissolved oxygen that the water may hold

What is called Waste water?

 Water that has been used in the home, in a business, or as part of an industrial process.

(Source: Oxford Dictionary)

 Water that has been used in washing, flushing, manufacturing etc.

(Source: http://www.dictionary.com)

Wastewater: A burden or A resource?

• Burden: As it Contains pollution

Resource: Generally, > 99% fraction is water

What is Wastewater Treatment?

 Processing of wastewater for removal of contaminants

Why learn wastewater management?

• To transform the "burden" into "resource"

This Requires:

- Engineering/Technological approaches
- Social acceptability
- Financial / economic viability
- Environmental sustainability

S1-SLO2- Sources and Types of water pollution

Wastewater is liquid waste, often produced as the byproduct of many uses of water.

- Household uses
- Industrial uses
- Commercial uses
- Agricultural uses
- Livestock uses

Wastewater Sources Source of wastewater Industrial Agricultural Domestic Point source Non-point sources Canaries Washing / laundry Milk dairies Poultry waste Sediment runoff Shower Sugar factories Nutrient runoff Kitchen Piggery waste Breweries (Commercial fertilizer) Silage liquor Toilet / Beverages Septic tank Dairy farming waste Abattoir Schools Slaughtering waste Fertilizer Vegetable waste Hospitals Pulp and paper Firewater Hotels/ restaurants **Tanneries** Office Yeast manufacturing Small business activities

Image Source: Irrigation and Drainage - Sustainable Strategies and Systems, Publisher:

INTECH, Editors: M S Javaid, pp.55-75

Wastewater Sources: Industrial

Image Source: https://www.iswa.uni-stuttgart.de/Isww/arbeitsbereich/iwt/index.en.html

Types of Waste water

- Domestic Wastewater
 (Municipal wastewater or sewage)
- Industrial Wastewaters
 (Industrial effluents)
- Agricultural wastewater (Agricultural runoff)
- Storm water Runoff

Types & Generation of Domestic Waste water

Image Source: Larsen et al, (2016), Emerging solutions to the water challenges of an urbanizing world, Science, 352 (6288), pp. 928-933

S2-SLO1- Point source and non point source pollution

Classification of water pollution

Water pollution is any chemical, biological, or physical change in water quality that has a harmful effect on living organisms or makes water unsuitable for desired uses.

- •Point source: specific location (drain pipes, ditches, sewer lines).
- •Nonpoint source: cannot be traced to a single site of discharge (atmospheric deposition, agricultural / industrial / residential runoff)

Classification of water pollution

Nonpoint source: Surface run off

Image Source:

http://www.deeproot.com/blog/blog-entries/ whats-the-pointof-

non-point

Point source: Industrial effluent disposal

Image Source:

http://www.indiacelebrating.com/environmen talissues/

sources-and-causes-of-water-pollution/

07/30/2020 18CEO405 17

Classification of water pollution- Cntd.,

Differences between point and Non-point Sources of Pollution

Point Sources (PS)

Non-Point Sources (NPS)

Discharge usually controlled by permits

Relatively easy to control because we know the type of contaminants, and location of discharge

Easy to monitor above & below discharge, and dilution rates can be calculated

Industry can be fined if they do not comply with permit regulations

Many small difuse sources from many different locations

Individual contributions are small but cumulative effects can be significant

Difficult to monitor, requires many stations

Difficult to develop permit systems and difficult to enforce regulations

Difficult to determine despersion rates

Source:

http://ubclfs-wmc.landfood.ubc.ca/webapp/IWM/course/land-use-water-4/introduction-5/

WATER POLLUTANT AND CAUSES

Type of Water Pollution	Cause of Pollution	Symptoms of Pollution	Effect of Pollution	Source of Pollution
Biodegradable waste	Humans and animals	Decreasing numbers of fish and other aquatic life, increasing number of bacteria	Increased number of bacteria, decreased oxygen levels, death of aquatic life	Run-off, improperly treated effluent,
Nutrients	Nitrates and phosphates	Green, cloudy, slimy, stinky water	Algae blooms, eutrophication of water source	Over use of fertilizers, run- off from fields, improper disposal of containers, wastewater treatment
Heat	Increased water temperature	Warmer water, less oxygen, fewer aquatic organisms	Decrease in oxygen levels, death of fish and plants	Industrial run-off, wastewater treatment
Sedimentation	Suspended particles settling out of water	Cloudy water, increased amount of bottom	Warms up water, decreases depth of water source, deposits toxins	Construction sites, farming and livestock operations, logging, flooding, city run- off, dams
Chemicals	Toxic and hazardous chemicals	Water colour changes, develops an odour, aquatic life die out	Kills aquatic life, can enter human food chain, leads to birth defects, infertility, cancer and other diseases in humans and animals	Human-made, improper disposal, run-off, dams, landfill leachate, industrial discharge, acid rain
Radioactive pollutants	Radioactive isotopes	Increased rates of birth defects and cancer in human and animal populations.	Kills aquatic species and leads to cancer and death in humans and other animals	Waste water discharges from factories, hospitals and uranium mines
Medical	Medicines, antibiotics	Infertility in aquatic organisms, and other unknown symptoms	Unknown	Humans dumping medicines into water systems, wastewater treatment
Microbiological	Bacteria, viruses, protozoa	People and animals become ill with gastrointestinal disorders	Undrinkable water	Improper treatment of water/effluent, can occur naturally

Types Of Water Pollutants

Organic Pollutants: It can be further divided into following categories:

- Oxygen Demanding wastes: The wastewaters such as, domestic municipal sewage, and wastewater from food processing industries, canning industries, slaughter houses, paper and pulp mills, tanneries, breweries, distilleries, etc. have considerable concentration of biodegradable organic compounds either in suspended, colloidal or dissolved form.
- These wastes undergo degradation and decomposition by bacterial activity.

Inorganic pollutants: Acids, Toxic metals and etc

Organic pollutants : Pesticides, Oil and etc

- **⇒**Synthetic Organic Compounds:
- Synthetic organic compounds are also likely to enter the ecosystem through various manmade activities such as production of these compounds, spillage during transportation, and their uses in different applications.
- ◆These include synthetic pesticides, synthetic detergents, food additives, pharmaceuticals, insecticides, paints, synthetic fibers, plastics, solvents

and volatile organic compounds (VOCs).

⇒Synthetic Organic Compounds:

- →Most of these compounds are toxic and bio-refractory organics i.e., they are resistant to microbial degradation. Polychlorinated biphenyls (PCBs) are used in the industries since 1930s which are complex mixtures of chlorobiphenyls
- Deprise Plnorganic pollutants- includes a variety of toxic heavy metals such as cadmium (Cd), chromium (Cr), arsenic (As), lead (Pb), mercury (Hg), etc. Copper greater than 0.1 mg/L is toxic to microbes.

▶Pathogens:

- The pathogenic microorganisms enter in to water body through sewage discharge as a major source or through the wastewater from industries like slaughterhouses.
- →Viruses and bacteria can cause water borne diseases, such as cholera, typhoid, dysentery, polio and infectious hepatitis in human.

Nutrients:

The agriculture run-off, wastewater from fertilizer industry and sewage contains substantial concentration of nutrients like nitrogen and phosphorous.

▶Nutrients:

- ▶In long run, water body reduces DO, leads to eutrophication and ends up as a dead pool of water. People swimming in eutrophic waters containing blue-green algae can have skin and eye irritation, gastroenteritis and vomiting.
- ➡High nitrogen levels in the water supply, causes a potential risk, especially to infants under six months Eg., Blue baby disease.
- ▶In freshwater systems, eutrophication is a process whereby water bodies receive excess inorganic nutrients, especially N and P, which stimulate excessive growth of plants and algae.

Nutrients (Contd):

- ▶Eutrophication can happen naturally in the normal succession of some freshwater ecosystems. the rate of this natural process is greatly intensified.
- →Two major nutrients, nitrogen (N) and phosphorus (P), occur in streams in various forms as ions or dissolved in solution. Aquatic plants convert dissolved inorganic forms of nitrogen (nitrate, nitrite, and ammonium) and phosphorus (orthophosphate) into organic or particulate forms for use in higher trophic production. may develop.

- **⇒**Suspended solids and sediments:
- These comprise of silt, sand and minerals eroded from land. These appear in the water through the surface runoff during rainy season and through municipal sewers.
- →This can lead to the siltation, reduces storage capacities of reservoirs. Presence of suspended solids can block the sunlight penetration in the water, which is required for the photosynthesis by bottom vegetation.

- **⇒**Suspended solids and sediments: Cntd.,
- →Deposition of the solids in the quiescent stretches of the stream or ocean bottom can impair the normal aquatic life and affect the diversity of the aquatic ecosystem.
- →If the deposited solids are organic in nature, they will undergo decomposition leading to development of anaerobic conditions. Finer suspended solids such as silt and coal dust may injure the gills of fishes and cause asphyxiation.

▶Thermal pollution:

- →Considerable thermal pollution results due to discharge of hot water from thermal power plants, nuclear power plants, and industries where water is used as coolant.
- As a result of hot water discharge, the temperature of water body increases. Rise in temperature reduces the DO content of the water, affecting adversely the aquatic life.
- →This alters the spectrum of organisms, which can adopt to live at that temperature and DO level.

Impact of Thermal Pollution on Environment

Radioactive pollutants:

- Radioactive materials originate from the following:
- →Mining and processing of ores. Use in research, agriculture, medical and industrial activities, such as 1131, P32, Co60, Ca45, S35, C14, etc.
- Padioactive discharge from nuclear power plants and nuclear reactors, e.g., Sr90, Cesium Cs137, Plutonium Pu248, Uranium-238, Uranium-235. Uses and testing of nuclear weapons. These isotopes are toxic to the life forms; they accumulate in the bones, teeth and can cause serious disorders.

 18CEO405

◆Diseases: In humans, drinking or consuming polluted water in any way has many disastrous effects on our health. It causes typhoid, cholera etc.,

Destruction of Ecosystems: These are extremely dynamic and respond to even small changes in the environment. Water pollution can cause an entire ecosystem to collapse if left unchecked.

Description Description: Chemicals in a water body, encourage the growth of algae. These algae form a layer on top of the pond or lake. Bacteria feed on this algae and this decreases the amount of oxygen in the water body, severely affecting the aquatic life there.

▶Effects the food chain: Disruption in food chains happens when toxins and pollutants in the water are consumed by_aquatic animals (fish, shellfish etc) which are then consumed by humans.

Sr.	Pollutants	Impact
No.	0 11 11	
1.	Organic pollutants i)Oxygen Demanding wastes: ii)Synthetic organic pollutants iii) oil	Depletion of the DO will be a serious problem adversely affecting aquatic life, if the DO falls below 4.0 mg/L. Most of these compounds are toxic and biorefractory organics. It also make water unfit for different uses. This pollutant is also responsible for endangering water birds and coastal plants due to coating of oils and adversely affecting the normal activities which cause reduction of light transmission and photosynthesis.
2.	Pathogens	Number of diseases transmitted by pathogens available in wastewater
3.	Nutrients	When these are disposed in aquatic environment, it can lead to growth of undesirable aquatic life. When it discharged on land it causes groundwater pollution.
4.	Thermal pollutants	When organic matter is also present, the bacterial action increases due to rise in temperature; hence, resulting in rapid decrease of DO. It also results in thermal stratification which alters spectrum of organisms.
5.	Radioactive pollutants	These isotopes are toxic to the life forms; they accumulate in the bones, teeth and can cause serious disorders
6.	Suspended solids and sediments	Presence of suspended solids can block the sunlight penetration in the water, which is required for the photosynthesis by bottom vegetation. Finer suspended solids such as silt and coal dust may injure the gills of fishes and cause asphyxiation.
7 .	Inorganic pollutants	These pollutants include mineral acids, inorganic salts, trace elements, metals, metals compounds, complexes of metals with organic compounds, cyanides, sulphates, etc. They have adverse effect on aquatic flora and fauna and may constitute a public health problem.

S3-SLO2- Principles of pollution assessment

- ▶Pollution assessment is the systematic identification and evaluation of the potential impacts(effects) of proposed projects, plans, programs or legislative actions relative to the physical- chemical, biological, cultural and socioeconomic components of the total environment. It is classify into the following categories
- Physical Assessment
- Chemical Assessment &
- Biological Assessment

S3-SLO2- Principles of pollution assessment

S3-SLO2- Principles of pollution assessment

- →Wastewater: The term wastewater includes both organic and inorganic constituents, in soluble or suspended form, and mineral content of liquid waste carried through liquid media.
- ▶Generally the organic portion of the wastewater undergoes biological decompositions and the mineral matter may combine with water to form dissolved solids.
- **▶Stormwater:** It indicates the rain water of the locality.
- Night Soil: It is a term used to indicate the human and animal excreta.

 18CE0405

- Display → Industrial wastewater: It is the wastewater generated from the industrial and commercial areas. This wastewater contains objectionable organic and inorganic compounds that may not be amenable to conventional treatment processes.
- ▶Sullage: This refers to the wastewater generated from bathrooms, kitchens, washing place and wash basins, etc. Composition of this waste does not involve higher concentration of organic matter and it is less polluted water as compared to sewage.

18CEO405 39

Sewage: It indicates the liquid waste originating from the domestic uses of water. It includes sullage, discharge from toilets, urinals, wastewater generated from commercial establishments, institutions, industrial establishments and also the groundwater and storm water that may enter into the sewers. Its decomposition produces large quantities of malodorous gases, and it contains numerous pathogenic or disease producing bacteria, along with high concentration of organic matter and suspended solids.

07/30/2020 18CEO405 40

- Sanitary sewage: Sewage originated from the residential buildings comes under this category. This is very foul in nature.
- ⇒It is the wastewater generated from the lavatory basins, urinals and water closets of residential buildings, office building, theatre and other institutions. It is also referred as domestic wastewater.
- →Sewer: It is an underground conduit or drain through which sewage is carried to a point of discharge or disposal. There are three types of sewer systems that are commonly used for sewage collection. 1) Separate sewer 2) Combined sewer 3) Storm sewer.

- The dissolved transport in waters is very important since this is highly associated with more available forms of pollutants of greater environmental concern.
- ▶ In addition, by this way pollutants can more easily reach other sites or environmental compartments way from the source.
- → Primarily, this involves leaching processes, i.e., a process by which pollutants are released from solid phase into the aqueous phase under the influence of dissolution and

desorption of pollutants from their support-phases.

S5-SLO1- Causes of Water pollution

- Urbanization
- Deforestation
- Destruction of
 - Wetland
- Dumping of waste
- Mining's
- Global warming
- Acid rain
- Oil pollution

S5-SLO2- Hydrology cycle

S5-SLO2- Hydrology cycle

S5-SLO2- Hydraulic flow of water pollution

Transport
Sediment transport
Advection
Dispersion
Filtration
Hydrolysis
Photodecomposition

Dilution
Sedimentation
Diffusion
Leaching
Adsorption
Biodegradation

S5-SLO2- Hydraulic flow of water pollution

WATER CYCLE STAGES

Water Acquisition! Chemical Mixing! Well Injection!
Flowback and Produced Water! Wastewater Treatment and Waste Disposal

S6-SLO1- Water sampling

⇒Sampling:

- →The process of collecting a representative portion of water, as from the natural environment or from an industrial site, for the purpose of analyzing it for constituents.
- ◆The process of taking a portion of water for analysis or other testing
- →E.g drinking water to check that it complies or river water to check for pollutants, or bathing water to check that it is safe.

07/30/2020

- → The transport of pollutants in water can occur under particulate or dissolved forms, either in surface or groundwater.
- ▶ In surface water, soil particles can be introduced in streams and move under particulate form downstream (bed-load transport) by rolling, sliding, and saltation and further deposited downstream.
- ▶ It depends on flow velocity, turbulence, and grain size, shape, and density. In groundwater, particulate transport is not so expressive and occurs for very small grain size

particles.

⇒Sampling:

- Dbjective of sampling is to collect a portion of material small enough in volume to be transported comfortably and yet large enough for analytical purposes while still representing the material being sampled.
- A clean pair of new, non-powdered, disposable gloves will be worn each time a different location is sampled and the gloves should be donned immediately prior to sampling. The gloves should not come in contact with the media being sampled and should be changed any time during sample collection when their cleanliness is compromised.

- Sample containers for samples suspected of containing high concentrations of contaminants shall be stored separately.
- Sample collection activities shall proceed progressively from the least suspected contaminated area to the most suspected contaminated area.
- ◆ Samples of waste or highly contaminated media must not be placed in the same ice chest as environmental (i.e., containing low contaminant levels) or background/control

samples.

- If possible, one member of the field sampling team should take all the notes and photographs, fill out tags, etc., while the other members collect the samples.
- Field investigators must use new, verified certified-clean disposable or non disposable equipment cleaned according to their procedures

- Types of Sampling:
- Dip or Grab sampling
- Composite sampling
- Integrated sampling

- ➡Dip or Grab sampling: Water samples are usually obtained by filling a container held beneath the surface of the water. A sample taken at a specific time and point which gives an indication of the water quality at that point in time.
- A properly taken grab sample is a snap shot of the quality of the water at the exact time and place the sample was taken. Depending on the water body, grab samples may be taken by simply dipping a sample bottle in the water body, or they may require the use of specific

18CEO405

Discrete Grab Samples "Inlet" "Tank 2" "Tank 3"

Figure 1: Discrete samples are taken from the inlet pipe, at the overflow points of two cells of a settling tank, and at the outlet pipe.

Figure 2: A composite sample is taken from the inlet and outlet pipe in a settling tank; samples are taken at several times and grouped together in one bottle submitted to the laboratory.

- →The discrete grab sample is one that is taken at a selected location, depth, and time and then analyzed for the constituents of interest.
- →A Depth-Integrated Grab Sample is collected over a predetermined part or the entire depth of the water column, at a selected location and time, in a given body of water, and then analyzed for the constituents of interest.
- The primary advantage of grab samples is that sometimes very little equipment is required for sample collection and there is flexibility in sampling location selection. However, this method sacrifices data resolution because of the smaller number of samples that are usually collected.

 58

- ◆Composite sampling: are usually obtained by mixing equal volumes of discrete grab samples (collected at one point at regular time intervals. A composite sample provides an estimate of average water quality conditions. Various sample intervals and subsample volumes can be set.
- A composite sample is a mixture of grab samples taken at different times or locations and pooled together to provide one sample.

07/30/2020 18CEO405 59

- ▶The advantage of composite sampling is that it gives you an idea of the average condition of a water body over time, (samples taken at different times and mixed together) or space, (samples taken at different locations within the water body).
- ▶This is particularly useful in water bodies that have a lot of chemical variability either over space or over short time periods. Composite samples are often used to reduce the cost of analyzing a large number of samples.
- →This method also has its limitations. Individual sample information is lost and you lose the ability to mathematically assess the variability.

- ▶Integrated sampling: is carried out by collecting mixture of grab samples collected from different points simultaneously. The points may be horizontal or vertical variation.
- Examples include river, stream or reservoir or lake that varies in composition across the width and depth. Also in industries that have different streams and combined treatment is proposed, than integrated sampling of different streams can be made to understand the significant effect on treatment.

07/30/2020 18CEO405 61

Parameter	Container	Preservative	Storage time
pH Spec. cond. Alkalinity Acidity TIC, TOC	Polyethylene	None	6 h
NH ₄ ⁺ NO ₃ ⁻ ,NO ₂ ⁻ TKN ^a Major ions Phosphorus	Polyethylene	Cool, 4 °C	24 h except 7 days for major ions
dissolved inorganic	Glass	Filter $0.45 \mu m$	24 h on site
ortho total ^a	Glass	cool, 4 °C	24 h
Heavy metals	Polyethylene	2 ml conc. HNO ₃ l ⁻¹ sample	6 months
07/30/2020	18CEO4	405	62

S7-SLO1- Effects of water pollution

- →Water-borne diseases account for the deaths of 3,575,000 people a year! That's equivalent to a jumbo jet crashing every hour, and the majority of these are children.
- ▶Infectious diseases can be spread through contaminated water.
- Some of these water-borne diseases are Typhoid, Cholera,
- Paratyphoid Fever, Dysentery, Jaundice, Amoebiasis and
- Malaria.
- ◆Chemicals in the water also have negative effects on our

health.

S7-SLO1- Effects of water pollution

- ▶Pesticides can damage the nervous system and cause cancer because of the carbonates and organophosphates that they contain. Chlorides can cause reproductive and endocrinal damage.
- ▶Lead can accumulate in the body and damage the central nervous system.
- ◆Arsenic causes liver damage, skin cancer and vascular diseases
- →Flourides in excessive amounts can make your teeth yellow and cause damage to the spinal cord.— even with very low exposure, can cause cancer.

- →Eutrophication can happen naturally in the normal succession of some freshwater ecosystems. However, when the nutrient enrichment is due to the activities of humans, sometimes referred to as "cultural eutrophication", the rate of this natural process is greatly intensified.
- ▶Two major nutrients, nitrogen (N) and phosphorus (P), occur in streams in various forms as ions or dissolved in solution. Aquatic plants convert dissolved inorganic forms of nitrogen (nitrate, nitrite, and ammonium) and phosphorus (orthophosphate) into organic or particulate forms for use in higher trophic production.

- ◆The main effects caused by eutrophication can be summarized as follows:
- Species diversity decreases and the dominant biota changes.
- Plant and animal biomass increase.
- Turbidity increases.
- Rate of sedimentation increases, shortening the lifespan of the lake.
- Anoxic conditions may develop.

Source: http://quizlet.com/291485834/eutrohication-diagram/

S8-SLO1- Public awareness and participation in water pollution

- Water conservation
- → Hygienic water use
- ▶Preservation of ecosystem
- ▶Public environmental awareness is one of the most important indicators for displaying national civilization.
- peoples knowledge, personal consideration and behaviour, public capacity, and the local citizen's attitudes towards a

S8-SLO1- Public awareness and participation in water pollution

Source: http://www.idfc.com/pdf/report/2011/Chp-19-Water-Pollution-in-India-An-Economic-

Appraisal.pdf

S8-SLO2- Industries and their role in water pollution

- →The wastewater from industries varies so greatly in both flow and pollution strength. So, it is impossible to assign fixed values to their constituents.
- ◆In general, industrial wastewaters may contain suspended, colloidal and dissolved (mineral and organic) solids.
- ▶In addition, they may be either excessively acid or alkaline and may contain high or low concentrations of colored matter. These wastes may contain inert, organic or toxic materials and possibly

S8-SLO2- Industries and their role in water pollution

Types of Industrial Effluents

◆Tannery Battery manufacturing.

→Electric power plants Food industry.

→Iron and steel industry
Mines and quarries.

Distillery
Nuclear industry

→Pharmaceutical Dairy industry

Petroleum refining and petrochemicals.

Paper and pulp industries

Organic chemicals manufacturing.

