Welcome to the

Air Quality Module

Virendra Sethi Professor

Environmental Science & Engineering Department IIT Bombay

2023

In Service of YOU

```
In Honour
of
YOU
as
Future Leaders
and
Decision Makers
```

For this Module Please Create a Game where

YOU

are

Accountable for the Air Quality

in

Your City

(The Appropriate Questions will Arise Naturally in that Game)

Module Objective

AQM

Air Quality Management

Further Resources for the AQM Process

- A. Air quality is routinely measured by :
 - a. Hi-volume samplers in RSPM in the National Air Monitoring Program (NAMP) network of stations (twice a week) for
 - i. RSPM (Respirable Suspended Particulate Matter ie size < 10 μm)
 - ii. Oxides of Nitrogen
 - iii. Oxides of Sulphur
 - iv. eg Please see : http://www.cpcbenvis.nic.in/air_quality_data.html
 - b. More recently also using CAAQMS(Continuous Ambient Air Quality Monitoring Stations)
 - i. MPCB has one on campus near SAMEER Y-Point
 - ii. eg Please see http://www.cpcb.gov.in/CAAQM/frmCurrentDataNew.aspx?StationName =MPCB%20Bandra&StateId=16&CityId=310

B. National Ambient Air Quality Standards

a. Please see:

http://cpcbenvis.nic.in/air_pollution_main.html#

Standards are based on time of exposure. For example 8 hours standards or annual standard. You can be exposed to a higher concentration level for a short time.

C.These are the pollutants that are monitored for air pollution levels. If the levels are below these concentration levels, then the city is in compliance.

D.Else, it is in violation of the standards.

E. In case of non-compliance, efforts are made to understand the problem by using DISPERSION Modelling (For FUTURE reference you can see : https://www.sciencedirect.com/science/article/pii/S1352231006006

F. Inputs required for DISPERSION Modelling are

- a. Meteorological conditions (wind speed, wind direction, vertical mixing) Please see wind rose: https://en.wikipedia.org/wiki/Wind_rose
- b. Topography
- c. Sources
 - i. Point sources eg Industries (Chimneys)
 - ii. Line sources eg Vehicles
 - iii. Area sources eg coal mines

G. The model permits simulation of different scenarios such as

- a. Seasonal variations due to Meteorological conditions
- b. Turning on some sources and turning off other sources of pollution
- c. Adding new sources to study the impact of a new plant (eg coal power plant)
- d. Impact of introducing electric vehicles instead of petrol/diesel vehicles

- H. Quite often, the results of the model do not compare with the measurements in A, and then further investigations are required.
- Possible reasons could be
 - a. Some sources are not included (eg road dust during dry seasons)
 - b. Unexplained regional sources (dust storms, long distance agricultural burning)
 - c. Industries may be violating the permitted levels of emissions
 - d. Uncertainties in Met data and or the resolution of data (spatial and temporal)
 - e. Diurnal variation of wind conditions and carrying capacity of the region
- J. Results can be used to design mitigation measures and control strategies

Questions Arising in your Accountability

- Whether your home city is in compliance for NAAQS or not.
- What is the wind rose in your home city (or any city nearest to you)
- What are the key Point, Line and Area sources in your Home city?
- What can be done to improve air quality in your home city?

Welcome to the

Air Quality Module

Virendra Sethi Professor

Environmental Science & Engineering Department IIT Bombay

2023

In Service of YOU

```
In Honour
of
YOU
as
Future Leaders
and
Decision Makers
```

For this Module Please Create a Game where

YOU

are

Accountable for the Air Quality

in

Your City

(The Appropriate Questions will Arise Naturally in that Game)

Learnings

Three things learnt at Harvard (Late Prof. Arcievala)

- 1. Quantification
- 2. Library work
- 3. Apprenticeship

What is Air Pollution?

- Perception
 - Visible
 - Odour

- What is clean air?
 - 78% Nitrogen + 21% Oxygen + 1% Trace
 - 340 ppm CO₂ (0.034%)
- 340 ppm ?

Lifecycles/Statistics

- Capacity of the earth system as a sink
 - Feasibility (thermodynamics)
 - Proximity
- Characteristic times
 - Kinetics
 - Sulphur, Carbon, Nitrogen, Halogen Containing Compounds Cycles
- Statistics

Scales and Fate

Local > Regional > Global

Earth : Apple :: Atmosphere : Skin

Ambient : Indoor

Dispersion and Mixing

Module Objective

Air Quality Standards

Concentration Estimates

CPCB National Ambient Air Quality Standards (NAAQS)

1. Concentration

2. Exposure duration

Revised National Ambient Air Quality Standards (NAAQS) [NAAQS Notification dated 18th November, 2009]

			Concentration in Ambient Air		
S. No.	Pollutants	Time Weighted Average	Industrial, Residential, Rural and other Areas	Ecologically Sensitive Area (notified by Central Government)	Methods of Measurement
1	Sulphur Dioxide	Annual*	50	20	Improved West and Gaeke
	(SO ₂), μg/m ³	24 Hours**	80	80	Ultraviolet Fluorescence
2	Nitrogen Dioxide	Annual*	40	30	Modified Jacob & Hochheiser
	(NO ₂), μg/m ³	24 Hours**	80	80	Chemiluminescence
3	Particulate Matter	Annual*	60	60	Gravimetric
	(Size <10μm) or PM ₁₀ μg/m ³	24 Hours**	100	100	TEOM Beta attenuation
4	Particulate Matter (Size <2.5 µm) or PM _{2.5}	Annual*	40	40	Gravimetric TEOM
	μg/m ³	24 Hours **	60	60	Beta attenuation
5	Ozone (O ₃), µg/m ³	8 hours**	100	100	UV photometric
		1 hours **	180	180	Chemiluminescence Chemical Method
6	Lead (Pb), μg/m³	Annual *	0.50	0.50	AAS/ICP Method after sampling using EPM 2000 or equivalent filter
		24 Hour**	1.0	1.0	paper 2. ED-XRF using Teflon filter
7	Carbon Monoxide (CO),	8 Hours **	02	02	Non dispersive Infra Red (NDIR)

https://cpcb.nic.in/upload/NAAQS_2019.pdf

Exercise

- Given: Regulatory Limit for SO₂ in Ambient Air is
 - $-80 \mu g/m^3 (0.03 ppm)$ for 24-hour average
 - $-1300 \mu g/m^3$ (0.5 ppm) for 3-hour average

 How many grams of Sulphur, if burnt in the room you are in, would exceed this 3-hour limit?

- $S + O_2 = SO_2$
- 32 gm S gives 64 gm of SO₂

X gm will give 2X gm

Mixed in how much volume? Will lead to exposure concentration...

The REAL Question then is ...

 What is the volume of air in your room (in m³)?

How Close were You?

- Make an estimate of the length, breadth and height of your room.
- Now measure these with a measuring tape/scale
- How close was your estimate?
- In a closed room, all dimensions are well defined.
 However, in the ambient, these are open. Uncertainty of measurements is HIGH.

Caution

Results from a Class Exercise

Consequences of a Bad Estimate

- RANGE
 - 20 mg to 8 kg of Sulphur

- 20 mg: panic buttons for no reason

- 8 kg: major error that can be fatal

Actual measurements are IMPORTANT

Welcome to the

Air Quality Module

Virendra Sethi Professor

Environmental Science & Engineering Department IIT Bombay

2023

How do we Manage Air Quality?

- At the source itself
 - Industry
 - Vehicles
 - Dust
 - Home cooking (Natural/Forced ventilation)

- After the source
 - Dispersion and Mixing

Three Kinds of Sources

- Point
- Line
- Area

https://pixabay.com/photos/environment-industry-4787978/

https://www.google.com/imgres?imgurl=https%3A%2F%2Fimg.rawpixel.com%2Fprivate%2Fstatic%2Fimages%2Fwebsite%2F2022-05%2Fpx757683-image-

Dispersion – Gaussian Plume

Mixing/Dispersion

- Meteorology
 - Horizontal
 - Wind
 - Speed
 - Direction
 - Vertical
 - Temperature
 - Lapse Rate

4, 5 & 6

Welcome to the

Air Quality Module

Virendra Sethi Professor

Environmental Science & Engineering Department IIT Bombay

2023

Dispersion – Gaussian Plume

Mixing/Dispersion

- Meteorology
 - Horizontal
 - Wind
 - Speed
 - Direction
 - Vertical
 - Temperature
 - Lapse Rate

Wind Rose

1 knot = 1.82 km/hr

http://www.epa.gov/ttn/naaqs/ozone/areas/wind.htm#dlfi

- Wind roses are divided into 16 wind directions
- Each wind direction is divided into wind speeds
- As the percent of time the wind blows from a particular directions gets larger, the portion of the bar representing the wind speed gets larger both in length and width

Mixing/Dispersion

- Meteorology
 - Horizontal
 - Wind
 - Speed
 - Direction
 - Vertical
 - Temperature
 - Lapse Rate

Dispersion – Gaussian Plume

Volume of your Room

The mixing height is known

In the atmosphere it changes

So the volume available for mixing (and dilution of the pollutants) also changes

http://www.ldeo.columbia.edu/edu/dees/ees/climate/slides/atmprofile.gif

Lapse Rates

- Atmosphere cools with height
 - What rate ?
 - Dry (Adiabatic) 10°C/km
 - Wet (Adiabatic) 6°C/km
 - (Release of heat with condensation)

Change of (Relative Slope) Environmental Lapse Rate

(Adiabatic lapse rate slope does not change)

—— Actual

Scenarios

- - - Adiabatic

---- Actual

Height **Temperature** Scenarios

- - - Adiabatic

---- Actual

Height **Temperature** Scenarios

- - - Adiabatic

---- Actual

Height **Temperature**

Temperature

http://www.tpub.com/content/aerographer/14312/css/14312_47.htm

Exercise: Match the Likely Temperature Profile

Welcome to the

Air Quality Module

Virendra Sethi Professor

Environmental Science & Engineering Department IIT Bombay

2023

Dispersion – Gaussian Plume

Review

Dispersion and Mixing Influenced by:

- Wind
 - Speed
 - Direction
 - Wind Rose
- Temperature Lapse Rates
 - Dry adiabatic
 - Wet Adiabatic
 - Stability

Why are we doing all of this?

- If you want to set up a new industry, it implies adding a new source of pollutant(s)
- This source is PERMITTED to emit after it has applied the Best Available Control Technology (BACT) on their processes
- AFTER leaving the chimney, the concentrations on ground is determined by the meteorology

Why are we doing all of this?

- · So,
 - If you want to know WHERE to put the new industry
 - If you want to know the pollution levels under the worst case scenario of STABLE conditions and low wind speeds
 - If you want to know what height does the chimney need to be
 - QUANTIFICATION of horizontal movement and vertical mixing becomes essential

Why are we doing all of this?

 Gaussian Plume (Dispersion) Model (GPM) is used to estimate the Ground Level Concentrations for pollutants coming from a Chimney

INPUTS to GPM

- Height of chimney and Source Strength
- Wind Rose Data
- Atmospheric Stability of the region

Fun Exercise

- Find the Wind Rose for
 - Mumbai
 - Your home city
 - Does IMD have a Met Station near your City ?

Case Study for Wind Roses

Terrain Map of Chandrapur with 9 neighboring IMD stations

- Three IMD stations were selected to eliminate possible influence of terrain on local scale wind patterns:
- 1. Nagpur
- 2. Gadchiroli
- 3. Yavatmal

Location of CSTPS met station with the 3 selected IMD stations

Wind conditions at 3 IMD Stations and CSTPS in Chandrapur

Conclusions

- Wind conditions are similar at the three IMD locations.
- CSTPS station by comparison is NOT similar.
- Therefore, CSTPS Met data needs to be verified with other Local Met Station Data
 - Ambuja Cement
 - Lloyd Metals

Location of CSTPS met station with other two local met stations from Lloyd Metals and Ambuja Cements

Wind condition at CSTPS for 2011. and M/s Lloyd Metals Ltd., M/s Ambuja Cements in **Chandrapur for 2013** 15% CSTPS,2011 WEST EAST WIND SPEED SOUTH Lloyd Metals, 2013 **Different** Ambuja Cements NORTH NORTH 2013 **Similar** EAST WEST EAST WIND SPEED WIND SPEED (m/s) >= 11.1 5.7 - 8.8 SOUTH SOUTH 3.6 - 5.7 2.1 - 3.6 0.5 - 2.1Calms: 30.03% Calms: 38.86%

Models are only as Good as the Input Data

