Source monitoring

Gazala Habib

Air pollution sources of regional importance

Sources of air pollution

Approaches for Emission Estimates

IPCC TIERS

Chemical Fertilizers

Tier 1

Global tech / fuel / EF

Tier 2

 Country specific fuel characteristics Technology based EF

Tier 3

- Detailed activity/technology levels
- Measured regional EF

ENERGY SECTORS

On-road transport

Power generation

Diesel tractors

Biomass burning

Brick Kilns

Dairy Farm

Municipal waste burning

Industries

Off-road combustion

Construction activity

Industry

Thermal power Heavy

- industry
- Light industry

Transport

- On-road gasoline On-road
- diesel
- Railways /Shipping/ Aviation

2-wheelers, 3-

Residential

- Cooking biofuels
- Cooking LPG /kero
- Lighting-kero lamps

Agriculture

Informal

- Agriculture residue burning
- Agriculture diesel use
- Brick production
- Food processing

PC boiler, Stokers, oil-LDV, HDV, fired boilers, gas turbines, vehicles, coke ovens, refineries age distribution

wheelers, Cars, Traditional biomass stoves. Buses, CNG LPG stoves. kerosene stoves. Super-emitters, kerosene wick lamps

Open field burning, Different agricultural residues. diesel tractors. diesel pumps

Bull's Trench Kiln -Fixed and moving chimney, Clamps, Zig-zag firing, VSBKs, woodboilers

• Emission rate

- Emission inventory development
- Exposure assessment and risk estimate
- To decide control equipment

Data requirement

- Gas velocity
- Gas temperature
- Static pressure in duct
- Barometric pressure
- Duct diameter
- Concentration of pollutant
- Emission source name and location
- Date and time
- Wind speed and direction
- Control system operating conditions
- Process operating conditions

Challenges in Aerosol measurement at sources

08/09/23

Sampling particles from stack/duct

- Isoaxial Sampling
 - Iso kinetic sampling
 - Sub iso kinetic sampling
 - Super iso kinetic sampling
- Anisoaxial sampling
- Particle size distribution
- Particle losses
 - Wall losses due to charging
 - Thermophoresis losses
- Evaluation parameter for dilution tunnel

Versatile Source Sampling System (VS3)

On-field emission measurement images-Residential sector and open burning

08/09/23

Evaluation of VS3

- Homogenous mixing
- Gas-to particle conversion
- Particle wall losses

$$DR = \frac{Q_d}{Q_e} = \frac{(h_e - h_d)}{h_d}$$

CO₂ concentration in longitudinal and axial direction at different dilution ratio had insignificant difference

Residence time (t) Volume of dilution tunnel Flow rate

Phase equilibrium time (τ) : time required for conversion of VOCs to particles (<0.5 second)

- ✓ The ratio of $(\frac{t}{\tau}) > 4$ for achieving phase equilibrium of aerosol inside dilution tunnel (Guo et al. 2016).
- \checkmark At different dilution ratios $(\frac{t}{\tau})$ was always greater than 4 indicated complete gas-to-particle partitioning

Velocity measurement and Dilution ratio calculation

$$DR = \frac{Flow \ rate \ of \ dilution \ air}{Flow \ rate \ of \ exhaust} = \frac{Q_d}{Q_e}$$

$$DR = \frac{Q_d}{Q_e} = \frac{(CO_{2-exhaust} - CO_{2-diluted})}{(CO_{2-diluted} - CO_{2-ambient})}$$

Particle concentration
$$(C_p) = \frac{W_f - W_i}{V_S}$$

Quantity measured	Instruments	Range	
Velocity	Pitot tube	>5 m/s	
	Hot wire anemometer	50 mm/s - 40 m/s	
Flow rate	Venturi meter	1 L/s - 100 m ³ /s	
	Orifice meter	1 cm3/s - 100 m ³ /s	
	Rotameter	0.01 cm3/s - 50 L/s	
	Mass flow meter	0.1 cm3/s - 2 l/s	
	Laminar flow element	0.1 cm3/s - 20 L/s	
Volume	Spirometer	1-1000 L	
	Soap bubble spirometer	1-1000 cm ³	
	Piston meter	1-1000 cm ³	
	Wet test meter	Unlimited	
	Dry gas meter	Unlimited	
Pressure	Manometer	1-200 kPa [0-2 atm]	
	Micromanometer	0-0.5 kPa [0 - 0.005 atm]	
	Aneroid pressure gauge	0-30 kPa [0-0.3 atm]	
	Bourdon tube gauge	>20 kPa [>0.2 atm]	

Flow rate measurement through particle collection substrate

 Variable-head meter-Venturi and orifice meters

> Transparent tapered glass ube (Borosilicate glass)

Variable area meter- Rotameter

- Variable area
- Constant pressure

$$Q = C_r A_0 \left[\frac{2gm_f}{\rho_g A_f} \right]^{1/2} \stackrel{\checkmark}{\checkmark} \begin{array}{l} C_r = rotameter\ coefficient = 0.6 - 0.8 \\ \checkmark \quad A_0 = Open\ area\ at\ float\ position \\ \checkmark \quad m_f = Mass\ of\ float \\ \checkmark \quad A_f = Cross\ sectional\ area\ of\ float \end{array}$$

$$Q = kA_2 \left[\frac{2(\Delta p)}{\rho_g \left(1 - \left(\frac{A_2}{A_1} \right)^2 \right)} \right]^{1/2}$$

1 mm Hg = 133.3 Pascal

- Differential pressure
- k=0.98 and k=0.62
- Critical orifice downstream pressure<0.53*Upstream pressure.
- Velocity at throat is the speed of sound and further reduction in down stream pressure does not increase the velocity through the throat

Critical orifice $Q = 11.7kA_0$ k=0.98, 0.62

$$Q_{STP} \propto \frac{p_1}{\sqrt{T_1}}$$

diameter

STP=At sea level t=0 C and p= 1 atm

$$Q_{STP} = Q_{obs} \left[\frac{\rho_r}{\rho_{STP}} \right]^{1/2} = Q_{obs} \left[\frac{p_r}{p_{STP}} \right]^{1/2}$$

Source monitoring plan

- Source location
- Gas flow rate: velocity pressure or Gas kinetic
 - Measurement of static pressure (velocity pressure=total pressure-static pressure)
 - Wall type
 - Static tip
 - Low pressure
 - Velocity
 - Vane probe velocity meter
 - Mass flow sensor/anemometer
- Volumetric flow rate for turbulent flow

Figure 4.14 Schematic of a Pitot-static measurement.

Carbon balance method for emission factor calculation

$$v = c_{p,s-type} \sqrt{\frac{2\Delta p}{\rho_g}}$$

v = velocity in m/s

 $C_{p,s-type}$ = coefficient for S

- type pitot tube $\Delta p = Differential pressure$

 $\rho_g = density of flue gas$

Stack Diameter 2R (m)	raidus nun	numbers	Distance from center of stack					
		numbers	r ₁	r ₂	r ₃	r ₄	r ₅	
< 1	1	4	0.707 R	85	-	₹	-s	
1 ~ 2	2	8	0.500 R	0.866 R	s=s	-	-01	
2 ~ 4	3	12	0.408 R	0.707 R	0.913 R	~	20	
4 ~ 4.5	4	16	0.354 R	0.612 R	0.791 R	0.935 R	5 (
> 4.5	5	20	0.316 R	0.548 R	0.707 R	0.837 R	0.949 R	

Inclined

manometer

Type "S" pitot tube

Emission factor calculation

$$EF\left(\frac{g}{kg}\right) = \frac{C_p \times DR \times V_{ex}}{F}$$

 $EF\left(\frac{g}{kg}\right) = \frac{C_p \times DR \times V_{ex}}{F}$ $V_{ex} = volume \ of \ exhaust$ $F = Mass \ of \ fuel \ used$

The carbon balance method used for emission factor calculation

$$EF_{i}\left(\frac{g}{kg}\right) = CMF_{fuel}\left(\frac{g}{kg}\right) * \frac{C_{i}\left(\frac{g}{m^{3}}\right)}{\Delta C_{CO_{2}}\left(\frac{g}{m^{3}}\right)\left(\frac{M_{C}}{M_{CO_{2}}}\right) + \Delta C_{CO}\left(\frac{g}{m^{3}}\right)\left(\frac{M_{C}}{M_{CO}}\right)}$$

Emission
$$\left(in\frac{g}{y}\right)$$

= $EF_p\left(\frac{g}{kg}\right) \times fuel\ consumption\ (in\ kg) * days\ of\ activity\ in\ a\ year$

Problem 1c. Determine the emission factor of particles if 100 kg of wood was burned in 30 min.

$$EF\left(\frac{g}{kg}\right) = \frac{Mass\ of\ pollutant\ emitted}{Mass\ of\ fuel\ burned}$$

$$EF_p\left(in \ \frac{g}{ka}\right) = \frac{26389}{100} = 263.89$$

Problem 1a. The particle is collected on quartz filter of initial weight 2.5 mg from monitoring of brick kiln stack. The final weight of the filter was measured as 2.85 mg. The monitoring was conducted for 30 min at 1 LPM. Determine the concentration of the particle in sampled air which was diluted using 40 LPM clean air.

Particle concentration
$$(C_p) = \frac{W_f - W_i}{V_s}$$

Particle concentration(
$$C_p$$
) in sampled air $\left(\frac{\mu g}{m^3}\right)$

$$= \frac{(2.85 - 2.5) \times 10^3}{1 \times 10^{-3} \times 30} = 11667$$

Problem 1b. What would be the concentration in exhaust?

Conc. of particles in exhaust = DR * Concentration in sampled air

Conc. in exhaust =
$$\frac{40}{1} \times 11667 = 466667 \ \mu gm^{-3}$$

Problem 1c. What would be the mass of particles emitted in 30 min if the measured average velocity of exhaust was recorded as 10 m/s? The stack diameter was 2.0 m at sampling point.

Mass of particles emitted = $V_{ex} * Concentration$ in exhaust

 $V_{ex} = Cross\ sectional\ area\ of\ duct \times v_{ex}$

$$V_{ex} = \frac{\pi}{4} (2^2) \times 10 \times 30 \times 60 = 56549 \, m^3$$

$$M_p(in\ g) = \frac{56549\ m^3 \times 466667}{10^6} = 26389$$