FUNDAMENTALS OF AIR POLLUTION CONTROL Air pollution control methods & equipment - The industrial growth had made our life more comfortable -The world has became smaller because of rapid transportation -The growth of industries has another side of coin i.e. pollution -We have to use same control methods to minimize the pollution **Dilution** · Accomplished by the use of tall stack • It's Short term control & may cause highly considerable effects. · For effective dilution $H = 74 \ Q^{0.27}$ H = Stack height Q = Particulate emission rate • $H_{SO2} = 14 Q^{1/3}$ H = Stack height, m $Q = SO_2$ rate, kg/hr

Gravity settling	
Absorption	
Natural Absorption process	
 Particulate or Gaseous Below cloud level 	
Falling rain drops absorbs pollutants called as Washout or scavenging	
Does not remove particles less than $1\mu m$ in size.	
Gaseous pollutants removed in dissolved state with moisture with or without	
chemical changes.	
Rain	

Adsorption	
Prevention is Better than cure	
Try to minimize the WASTE at SOURCE It can be done by	
 Investigation of various approaches at early stage of process design & Development 	
 Selection of method which do not contribute pollution This methods are called as source correction methods 	
 Application of this methods are difficult in the existing plant, but still could be applied without severely 	
upsetting the economy of the operation	
Control of pollution at SOURCE	
Raw material changes	
 Operational changes Modification or replacement of process	
 equipment By more effective operation of existing 	
equipment	

•

.

Raw material changes · If raw material is responsible for causing air pollution - Use of a purer grade of raw material • Reduce undesirable impurities & by-product · Eliminate treatment of effluent gas - Use of low sulfur fuel in place of higher ones · Limited availability of low sulfur fuel for wholesale use • Fuel desufurisation is an attractive alternative - Ore handling operation usually result in emission of large quantities of dust into atmosphere. • In steel industries replacement of raw ore with pelleted ore has gradually reduced dust emission **Process change** • It involves new or modified techniques to lowering atmospheric pollutant emissions • Radical changes in chemical & petroleum refining had minimized the material emission to atmosphere. - The volatile substance are recovered by condensation & the non-condensable gases are recycled for additional reaction

• Rotary kiln are major source of dust	
generation in cement plant.	
• Some dust is controlled by adjusting	
operating conditions such as	
reduction of gas velocitiesmodification of the rate	
 modification of the rate location of feed introduction 	
location of reed introduction	
• Smelting & paper industries are major	
source of emission of sulphourous material	
• It can be reduced by major process changes	
such as	
 hydro-metallurgical separation of ore 	
- Avoiding use of sulphide in paper making	
• Formation of nitric oxide in combustion	
chamber reduce by low excess air	
combustion by flue gas recirculation &	
water injection	
• The fly ash emission from coal	
pulverization reduce by washing of coal before pulverization	
octore purverization	

Equipment modification or replacement

- In petroleum industries hydrocarbon vapors are released into atmosphere from storage tanks due to temperature changes, direct evaporation and displacement during filling.
- These can be minimized by designing tank with floating roof covers or by pressurizing the tanks.

- Replacement of open hearth furnace with oxygen furnace in steel industries
- Use of alternative power source for automobiles in place of internal combustion Engine.
- In addition to above three methods, air pollutant emission can be reduced by
 - proper equipment maintenance
 - housekeeping
 - changes in the design of local exhaust hood & proper installation

- Chemical plants have excessive leakage around ducts, piping, valves & pumps.
 Checking the seals routinely can prevent such leaks
- Floor, storage bins, loading areas & material transmitter conveyors must be kept clean to reduce dust pollution.
