

POLLUTION Air Pollution

POLLUTION

- Environmental pollution is the introduction of contaminants into the environment that causes harm or discomfort to the ecosystem.
- Pollution endangers life on earth.
- A pollutant is any undesirable foreign matter added to the environment.

TYPES OF POLLUTION

Different types of pollution are

- Air Pollution
- Water Pollution
- Soil/Land Pollution
- Thermal Pollution
- Radioactive Pollution

AIR POLLUTION


SOURCES OF POLLUTION

 Natural Pollution - Can be caused by natural processes like volcanoes, earthquakes, dust storms, etc.

Artificial Pollution - Due to human activities

REASONS FOR AIR POLLUTION

- Population explosion
- Unplanned urbanization
- Deforestation
- Industrial growth
- Domestic and Industrial Wastes
- Harmful emissions

AIR POLLUTION

- Air pollution is the presence of contaminants in the atmosphere which can be injurious to human, animal or plant life.
- Air pollutants are substances in the air which can cause harm to the environment.
- Air pollution is one of the world's worst pollution problems that needs to be solved immediately.

CAUSES OF AIR POLLUTION

- Automobile exhausts
- Industrial emissions
- Forest fires
- Fossil fuel burning
- Chlorofluorocarbons

AIR POLLUTANTS - CLASSIFICATION

Pollutants are classified into two types depending upon the form in which they are present after being released into the environment.

- Primary pollutants These are emitted directly into the environment. E.g. smoke, dust, SO₂, CO₂, hydrocarbons, etc
- Secondary pollutants These are not emitted directly, but form in the air when primary pollutants react. E.g. ground level ozone, PAN, aldehydes, etc.

AIR POLLUTANTS - CLASSIFICATION

Pollutants are also classified according to the type of matter.


- Gaseous pollutants Such as oxides of C, N, S, H₂S, Hydrocarbons, etc
- Particulate matter These are finely divided solids which exist in the form of aerosols such as smoke, dust, fumes, smog, fog, etc.

IMPORTANT AIR POLLUTANTS


POLLUTANT	SOURCES	EFFECTS
SO 2,3	Fossil fuels, sulphide ore roasting plants, oxidation of SO2 in air, etc	• •
CO, CO ₂	Fossil fuel combustion, automobile exhausts, etc	Poisoning, cardiac problems, highly toxic, corrosive, etc
H ₂ S	Decomposition of wastes, organic matter, petroleum refining, etc.	
NO _x (N ₂ O, NO, NO ₂)	Fuel combustion, explosives industry, acid manufacture, etc.	rain, respiratory tract

EFFECTS OF AIR POLLUTION

- Major health effects
- Cardiopulmonary diseases
- Respiratory problems
- Asthma and pneumonia
- Plant growth is affected
- Climatic changes
- Acid rain causes great damage to buildings, plants and the environment
- Global warming due to green house effect
- Ozone layer depletion


ACID RAIN EFFECTS


SMOG IN LA, CALIFORNIA


TREES AFFECTED BY SULPHUR EMISSION


Health effects of pollution


CONTROL OF AIR POLLUTION

- Reducing automobile exhausts
- Strict imposition of laws on factories to curb emission
- Cleaning of exhaust gases after combustion
- Modification of internal combustion engines
- Development of pollution free power sources
- Removing particulate matter from emission


CONTROL DEVICES


There are several control devices that are used to clean particulate contaminants.

- Gravity settling chamber
- Cyclone collector/separator
- Bag house/Fabric filters
- Electrostatic Precipitators
- Wet Scrubbers

GRAVITY SETTLING CHAMBER


- Settling chambers use the force of gravity to remove solid particles.
- The gas stream enters a chamber where the velocity of the gas is reduced.
- Large particles drop out of the gas and are recollected in hoppers.


CYCLONE SEPARATOR


- Cyclone separators remove particulate matter by centrifugal force.
- Dust laden gas is forced into a chamber and the swirling motion creates centrifugal force.
- This causes particles to be thrown against the walls and to drop down into a hopper.
- Clean air passes out from the top.


BAGHOUSE / FABRIC FILTERS


- Dust particles are trapped by filters made of cloth, paper, etc.
- Particles are shaken or blown from the filters down into a hopper.
- Clean gas escapes from the top.


ELECTROSTATIC PRECIPITATORS

- Exhaust gases are passed between electrodes which are positively charged.
- This neutralizes the negative charge on the dust particles which are attracted to the electrodes because of the opposite charges.
- Thus, the dust particles settle at the bottom of the chamber.


WET SCRUBBERS

- In the scrubber, the exhaust gases are controlled by passing the gas stream through a liquid solution.
- The liquid is sprayed onto the incoming gas and the dust particles are mopped up by the liquid.
- The cleaned gas is allowed to pass out.
- These are specially useful when the gases are combustible or requires cooling before being let out into the atmosphere.

