

Solid and Hazardous Waste

Major types	Agricultural wastewater • Biodegradable waste • Brown waste • Chemical waste • Construction waste • Demolition waste • Electronic waste (by country) • Food waste • Green waste • Hazardous waste • Heat waste • Industrial waste • Litter • Marine debris • Biomedical waste • Mining waste • Municipal solid waste • Open defecation • Photodegradation • Post-consumer waste • Radioactive waste • Sewage • Toxic waste • Wastewater
Processes	Anaerobic digestion · Biodegradation · Composting · Illegal dumping · Incineration · Landfill · Landfill mining · Mechanical biological treatment · Mechanical sorting · Open dump · Recycling · Resource recovery · Sewage treatment · Waste collection · Waste picking · Waste sorting · Waste treatment · Waste-to-energy
Countries	Armenia · Bangladesh · Brazil · Hong Kong · India · New Zealand · Russia · Switzerland · UK · USA
Agreements	Bamako Convention · Basel Convention · EU directives (batteries · landfills · RoHS · framework · incineration · waste water · WEEE) · London Convention · Oslo Convention · OSPAR Convention
Other topics	Cleaner production · Downcycling · Eco-industrial park · Extended producer responsibility · High-level radioactive waste management · History of waste management · Sewage regulation and administration · Upcycling · Waste hierarchy ·

Waste legislation · Waste minimisation · Zero waste

Key Concepts


- Types and Amounts of Wastes
- Preventing Waste
- Methods of dealing with Wastes


Solutions: Cleaner Production

- Eco-industrial revolution
- Resource exchange webs
 - waste from one industry is raw material for another
- Bio-mimicry (mimic nature)
 - no waste in nature
 - Biological reprocessing Mulch or Compost

Industrial Ecosystem in Denmark


Benefits of Recycling


Burning Wastes

- Mass burn incineration
- Air pollution
- Waste to energy

Trade-Offs

Incineration

Advantages

Reduced trash volume

Less need for landfills

Low water pollution

Quick and easy


High cost

Air pollution (especially toxic dioxins)

Disadvantages

Produces a highly toxic ash


Encourages waste production

Discourages recycling and waste reduction


Burying Wastes

- Landfills most common method of waste disposal - cheap and convenient.
- Open pits no longer acceptable.
- Complex impermeable bottom layers to trap contaminants
- Daily deposits are covered by layer of dirt.
- Methane gas and leachate monitoring wells


Sanitary Landfills: Trade-offs

Trade-Offs

Sanitary Landfills

Advantages

Disadvantages

No open burning

Little odor

Low groundwater pollution if sited properly

Can be built quickly

Low operating costs

Can handle large amounts of waste

Filled land can be used for other purposes

No shortage of landfill space in many areas


Noise and traffic

Dust

Air pollution from toxic gases and volatile organic compounds

Releases greenhouse gases (methane and CO₂) unless they are collected


Groundwater contamination

Slow decomposition of wastes

Discourages recycling and waste reduction

Eventually leaks and can contaminate groundwater

NON-ENGINEERED WASTE DUMPS


LANDFILL ENGINEERING SYSTEMS

- An engineered landfill is a controlled method of waste disposal.
- The objective of a landfill facility is to contain the waste in a manner that is protective to human health and the environment.
- Landfills perform by controlling and managing the movements of fluids.
- Landfills are engineered facilities for the disposal of
 - Municipal Solid Waste
 - Hazardous Waste

ENGINEERED LANDFILLS - TYPES

Based on Site Topography and Capacity Requirements:

- Above Ground Landfill (Area Landfill)
- Below Ground Landfill (Trench Landfill)
- Above and Below Ground Landfill
- ➤ Slope Landfill
- Valley Landfill (Canyon Landfill)

1. Site Selection

- Location criteria
- List of potential sites
- Selection of few best ranked sites
- Environmental impact assessment
- Final site selection

2. Site Investigation

- Subsoil investigation
- Ground water/ Hydrogeological investigation
- Topographical investigation
- Geological and Seismic investigation
- Environmental investigation

3. Landfill Planning & Design

- Essential components
- Design life
- Waste volume, waste compatibility and landfill
- Landfill layout and section
- Phased operation
- Estimation of leachate quantity
- Liner system
- Leachate drainage, collection and removal

3. Landfill Planning & Design

- Leachate management
- Landfill gas management(<u>Flare System</u>)
- Final cover system
- Surface water drainage system
- Base stability, slope stability and seismic aspects
- Site infrastructure
- Environmental monitoring system
- Closure and post-closure maintenance system

4. Construction of landfill and operation criteria

- Landfill site construction and development
- Site procedures : Record keeping and waste inspection
- Phase development
- Phase operation
- Pollution prevention and safety during operation
- Phase closure
- Landfill Closure
- Post-closure vegetative stabilization

- 5. Inspection, monitoring and record keeping criteria
 - During construction of liners and covers
 - During operation
 - During closure and post-closure period
 - Environmental monitoring systems
- 6. Post-closure Criteria

LANDFILL COMPONENTS


GENERATION OF SOLAR ENERGY!!!


Hazardous Wastes: Types

- Contains at least one toxic compound
- Catches fire easily
- Reactive or explosive
- Corrodes metal containers

Some common hazardous chemicals

Lead

- paint, gasoline, pipes, accumulates in soil and water
- neurological damage, slows brain development, kidney disorders; children especially vulnerable

Mercury

- paint, batteries, old thermometers, industrial processes, combustion of coal, dental fillings, contaminated historical mining sites
- damages brain, kidneys, developing fetus, learning disabilities, death with high doses

Some common hazardous chemicals

Arsenic

- treated wood, industrial processes, contaminated soil and water
- impairs organ, heart, and blood functions;
 damages nervous system
- PCBs (Ploycholorinated biphenyls)
 - industrial chemical (used in fire retartands, lubricants, insulation for electrical transformers, some printing inks)
 - carcinogenic, birth defects, lower IQ, learning disabilities, impairs neurological development

Detoxifying and Removing Wastes

- Physical methods
- Chemical methods
- Bioremediation
- Phytoremediation
- Plasma incineration

Factors influencing biological treatment

Suitability of the waste:

- composition
- physical form
- ·pH
- Biological treatment is only suitable for organic wastes with relatively low toxicity
- It is not 100% efficient in destroying organic material

Advantages of biological waste treatment

In the right conditions - ie temperature, humidity and pH - biological treatment is:

Effective

 Tolerant to changes in waste composition these may result in a short period of inactivity, but do not halt the process

Emerging applications for biological treatment

- For many waste types, biological treatment is still in early stage of development
- New applications are being tested and developed eg
 - for treating additional hazardous waste streams
 - for integrating biological processes with physical-chemical treatment

SUMMARY

Biological treatment of hazardous waste

- optimises a natural process
- is suitable for low concentration organic wastes eg sludges
- · requires good control of process conditions
- is relatively low cost, effective and tolerant to changes in waste
- · is most widely used for wastewater treatment
- may be on-site or off-site
- new applications being developed