See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/8254751

Emissions of Air Pollutants from Household Stoves: Honeycomb Coal versus Coal Cake

		_		_		_		_								_		_	A 1		-	-			1 4	~ F	_	A 1			_	_	-			-		_	_		,	-	-	_	-				_			
Λ	·		- 11	r ·		_	in	 - 1	N١	۱ <i>۱</i>	ш	"	11	. I P	٠/١	_	N		Λ		•		16	. IN		- 1-	-	/\ I	N	ı١	- 1	_		ш.	NΙ	•	١ı	•	١/ ـ	. v		1	11		()	١Ь	! ∟	ப		,,,	41 3	1/1
r	١ĸ			u	_	_	111	 ட	N	VΙ	Γ		"	4 I	٧I	ш	I VI	н.	$\boldsymbol{\neg}$	_	J	L	IL	- 11	٧V	L	_ /	М	I VI	ப	- 1	ᆫ	L		IΝ		<i>1</i> L			1		v	'		u	'L	ᇿ	Γ		·U	w	,4

Impact Factor: 5.33 · DOI: 10.1021/es049942k · Source: PubMed

CITATIONS READS

29 42

9 AUTHORS, INCLUDING:

John G Watson

Desert Research Institute

738 PUBLICATIONS 18,388 CITATIONS

SEE PROFILE

Zhipeng Bai

Chinese Research Academy of Environmenta...

84 PUBLICATIONS 1,430 CITATIONS

SEE PROFILE

Emissions of Air Pollutants from Household Stoves: Honeycomb Coal versus Coal Cake

SU GE

Am-As Corporation, Portland, Oregon

XU XU

Environmental Biomarker Shared Resource, The Cancer Institute of New Jersey/Environmental and Occupational Health Science Institute, University of Medicine and Dentistry of New Jersey (UMDNJ), Piscataway, New Jersey 08854

JUDITH C. CHOW AND JOHN WATSON

Division of Atmospheric Sciences, Desert Research Institute, 2215 Raggio Parkway, Reno, Nevada 89512

QING SHENG

Research Institute of Physical & Chemical Engineering of Nuclear Industry, 168 Jintang Road, Tianjin, 300180, China

WEILI LIU

Joint Graduate Program in Exposure Measurement & Assessment, University of Medicine and Dentistry of New Jersey (UMDNJ) and Rutgers University, 170 Frelinghuysen Road, Piscataway, New Jersey 08854

ZHIPENG BAI AND TAN ZHU

College of Environmental Sciences and Engineering, Nankai Univesity, 94 Weijin Road, Tianjin, 300071, China

JUNFENG ZHANG*

UMDNJ-School of Public Health, Environmental and Occupational Health Sciences Institute, 170 Frelinghuysen Road, Piscataway, New Jersey 08854

Domestic coal combustion can emit various air pollutants. In the present study, we measured emissions of particulate matter (PM) and gaseous pollutants from burning a specially formulated honeycomb coal (H-coal) and a coal cake (C-coal). Flue gas samples for PM₂₅, PM coarse (PM_{2.5-10}), and TSP were collected isokinetically using a cascade impactor; PM mass concentrations were determined gravimetrically. Concentrations of SO₂, NO_x, and ionic Cr(VI) in PM were analyzed using spectrometric methods. Fluoride concentrations were measured using a specific ion electrode method. PM elemental components were analyzed using an X-ray fluorescence technique. Total (gas and particle phase) benzo[a]pyrene (BaP) concentration was determined using an HPLC/fluorescence method. Elemental and organic carbon contents of PM were analyzed using a thermal/optical reflectance technique. The compositional and structural differences between the H-coal and C-coal resulted in different emission characteristics. In generating 1 MJ of delivered energy, the H-coal resulted in a significant reduction in emissions of

 SO_2 (by 68%), NO_x (by 47%), and TSP (by 56%) as compared to the C-coal, whereas the emissions of $PM_{2.5}$ and total BaP from the H-coal combustion were 2—3-fold higher, indicating that improvements are needed to further reduce emissions of these pollutants in developing future honeycomb coals. Although the H-coal and the C-coal had similar emission factors for gas-phase fluoride, the H-coal had a particle-phase fluoride emission factor that was only half that of the C-coal. The H-coal had lower energy-based emissions of all the measured toxic elements in TSP but higher emissions of Cd and Ni in $PM_{2.5}$.

Introduction

China has the largest coal production and consumption in the world (1). It has been estimated that more than 400 million people in China use coal for cooking and heating (2, 3). Due to the limited storage of petroleum and natural gas and relatively abundant coal storage (1000 billion ton) in China, it can be predicted that this coal-based energy structure in China may last for many years to come. Coal combustion, unfortunately, produces a wide variety of air pollutants including particulate matter (PM), carbon monoxide (CO), carbon dioxide (CO₂), sulfur dioxide (SO₂), nitrogen oxides (NO_x), and a large suite of organic toxics (4-8). The environmental and public health concerns over the coal emissions have motivated the coal research community to develop technologies that can reduce toxic emissions from coal combustion. One relatively inexpensive method is to burn coal in formulated form instead of burning raw coal, because formulation of raw coals can enhance coal combustion efficiency and reduce air pollution emission potentials (10, 11). Formulated coals are usually made in briquette form. Our previous research demonstrated that a formulated boiler briquette coal, compared to its raw coal precursor, substantially improved combustion efficiency when used in a traditional steam-generating boiler and reduced emissions of major air pollutants including PM_{2.5}, SO₂, CO, CO₂, and some toxic metals in PM (10, 11).

Honeycomb coal briquettes are usually used in household cooking/heating stoves. It is estimated that \sim 70 million ton of coal is consumed for domestic usage per year in China, of which 50 million ton is in the form of honeycomb coal. Honeycomb coal briquettes are developed historically from a standpoint of ease in use (transportation, handling, storage, and burning). Reducing toxic emissions has not necessarily been considered by numerous local "manufacturers" across China. In attempts to improve combustion efficiency and to reduce toxic emissions, scientists from the Institute of Coal Chemistry of the Chinese Academy of Sciences have formulated a new honeycomb coal (H-coal) designed for household use. The objective of this study is to characterize the emissions from combustion of the newly formulated H-coal. For comparison, the emissions from combustion of a coal cake (C-coal), which was made from the same raw coal as was for the H-coal, were also characterized. We determined the concentrations, emission rates, and emission factors of PM, SO₂, NO_x, benzo[a]pyrene (BaP), fluoride (F⁻), and toxic elements in PM for the H-coal and the C-coal. The elemental source profile of the emitted PM was also characterized for both coals.

Materials and Methods

Tested Coals. The raw coal used to formulate H-coal and C-coal was from a mine located in Yangquan, Shanxi

 $^{^{\}ast}$ Corresponding author phone: (732)445-0158; fax: (732)445-0116; e-mail: jjzhang@eohsi.rutgers.edu.

FIGURE 1. Honeycomb coal.

TABLE 1. Proximate and Ultimate Analysis for the Coals Tested^a

	H-coal	C-coal	R-coal ^b	typical Chinese H-coals										
Proximate Analysis														
ash	33.85	30.21	13.58	25.4-49.3										
moisture	1.67	2.85	2.05	1.80-4.39										
volatile matter	12.28	11.27	8.17	5.15-11.9										
fixed carbon	52.2	55.67	76.2	41.4-56.7										
	Ultimate Analysis													
carbon	56.09	62.3	78.22	54.3-63.6										
hydrogen	2.99	2.64	2.7	0.28-2.6										
oxygen	3.43	2.76	0.76											
nitrogen	0.66	0.83	0.73											
sulfur	1.31	1.58	1.96	0.17 - 0.94										

 $[^]a$ All contents are in percent (%) by weight on a dry fuel basis. b The raw coal from which the H-coal and the C-coal were made. c Ref 9.

Province. The raw coal contained powders smaller than 13 mm (accounting for about 30 wt %) and coal pieces with a diameter ranging from 13 to 25 mm. The H-coal formulation is patented (Chinese Patent No. ZL 97 1 20946.4; International Patent No. C10L5/04) and is briefly described as follows.

After being pulverized into coal powders, the raw coal is mixed with hydrate lime (Ca(OH)2, 15%), a combustionpromoting agent (0.5%), a waterproofing agent (0.03%), and a binding agent (11.5%). The mixture is then pressed into a cylinder 110 mm in diameter and 90 mm high, with 10 holes from top to bottom (Figure 1). Each H-coal weighs about 1500 g and can burn for \sim 60 min, depending on the air supply. To fit the household stoves used in the study, the raw coal was shaped into coal cake (C-coal) by mixing raw coal (80%) with clay (20%) as binding material. The C-coal weighed 400 g and can burn for 20 min. The H-coal, the C-coal, and the raw coal from which the H-coal and the C-coal were made were characterized by proximate and ultimate analysis performed by the Institute of Coal Chemistry (Table 1). For comparison, the range of the composition of other Chinese honeycomb coals is also summarized in Table 1.

Test Stove. The stove chosen for the study was one of those most widely used to burn honeycomb coal briquettes and coal cakes in China. In winter months, this type of stove is usually used for both cooking and heating. The experimental setup is shown schematically in Figure 2. Coals were loaded from the top of the stove into the burning chamber, and the ash fell down into the bottom chamber of the stove. The bottom chamber of the stove was separated from the burning chamber for ash storage. An ash door was used to control the air supply flow and thus the heat output (power). The ash door is usually closed when the stove is not in use and is usually open to provide more oxygen when the stove is used for cooking and heating. The H-coal had a substantially improved thermal efficiency versus the C-coal (35% vs 23%, see Table 2), as a result of the special H-coal formulation (e.g., adding combustion-promoting agent, more uniform combustion in the stove combustion chamber). Each stove was equipped with a flue, as shown in Figure 2. The majority of the coal-emitted gas was exhausted through the flue connected to the stoves. Coal combustion in cook stove is not a steady-state process. An integrated sampling approach was used to collect air pollutant emissions during an entire burn cycle (from fire start to fire extinction) as described in the following sections. This approach provides emission data that can represent a realistic burning situation (8).

PM Sampling. A sampling probe was placed at the center of the flue of the stove, facing the direction of the chimney gas flow. As shown in Figure 2, the height of sampling port was 2 m above ground level. The sampling point is 0.9 m

FIGURE 2. Schematic of sampling platform for household stove fueled with honeycomb and briquettes. The stove was a cylinder 24 cm in diameter and 50 cm in height. The burning chamber inside the stove was 30 cm in height and 12 cm in diameter.

TABLE 2. Operating Conditions of the Test Stove Using H-Coal and C-Coal^a

parameter	unit	H-coal	C-coal
fuel burn rate flue gas temperature flue gas humidity flue gas velocity flue gas emission rate flue gross heat value delivered heat value	kg/h °C % m/s m³/h m³/kg MJ/kg MJ/kg	1.49 (0.07) 183 (7) 3.13 (0.5) 0.95 (0.05) 15.7 (1.5) 10.46 21.92 (0.12) 7.67 (0.61)	1.2 (0.09) 155 (4) 4.03 (0.4) 0.8 (0.05) 13.8 (1.4) 11.51 23.26 (0.23) 5.42 (0.22)
stove thermal efficiency ^b	%	35	23

 $^{^{\}it a}$ Standard deviations (n = 3) in parentheses. $^{\it b}$ Calculated average value.

away from the stove. The flue gas was drawn through the sampling probe under isokinetic conditions and diluted in a previously described dilution system (10). During the dilution process, the flue gas was cooled to ambient temperature. PM was collected and segregated by particle size using a PM_{2.5}/PM₁₀/TSP cascade impactor. The impactor was operated at a flow rate of 36 L/min to maintain the aerodynamic cut-point for each stage. The particles were collected on glass-fiber filters (Whatman 934AH, Clifton, NJ). Another set of PM_{2.5} and PM₁₀ samples were also collected for elemental and organic carbon analysis based on the sampling system and method reported by Ge et al. (10).

Three replicated measurements of the size-resolved particles were acquired for both raw coal and coal cake. Field and laboratory blanks were used to allow evaluation of potential contamination of blank filters and samples during preparation, weighing, storage, sampling, transportation, and laboratory analyses. All the filter samples and blanks were placed in clean Petri dishes individually during transportation in coolers and storage in freezers.

Analysis of PM Samples. Prior to and following sampling, the filters were weighed using an electronic microbalance with a sensitivity of 1 μ g. A 210 Po radioactive source was used to remove static charge during filter weighing. Before weighing, all filters were conditioned for at least 24 h in a temperature- (20 \pm 2.0 °C) and relative humidity-controlled (40 \pm 5%) environment at the Research Institute of Physical & Chemical Engineering of Nuclear Industry (Tian Jin, China). The mass concentrations of PM_{2.5} and PM₁₀ were determined using the net weight increases of the sample filters and the sampling volumes.

After the gravimetric analysis, the filters were analyzed for 40 elements using an X-ray fluorescence (XRF) spectrometer at Desert Research Institute (DRI) in Reno, NV (12). Vacuum deposit thin-film standards were used as calibration standards, and polymer films were used as quality control standards. Blank filters from the same manufacturing lot as the sample filters were analyzed along with the PM sample filters. An average blank spectrum was constructed and used for spectral background subtraction of the exposed filters.

The collected samples were then submitted for hexavalent chromium [Cr(VI)] using a visible absorption spectrophotometric method, which was modified from NIOSH standard method 7600 (14). The filter was placed in a 50-mL beaker containing 5 mL of 2% NaOH/3% Na $_2$ CO $_3$. The beaker was covered with a watch glass and heated to near the boiling point for 30 min. During the extraction process, the headspace above the solution was purged with nitrogen to avoid oxidation of Cr(III) in the sample. The resolution was cooled to room temperature and mixed with 1.9 mL of 6 N sulfuric acid and 0.5 mL of 2.5 mg/mL diphenylcarbazide in water/acetone (1:1). The resulting solution was diluted to 25 mL with distilled water and analyzed with a spectrophotometer at a wavelength of 540 nm. Before analysis, all samples were

stored in a freezer (-20 °C) and analyzed for Cr(VI) within 2 weeks. The detection limit of this method was 1.0 μ g/g.

The separate set of $PM_{2.5}$ and PM_{10} samples that were collected on quart-fiber filter substrates were analyzed for organic carbon (OC) and elemental carbon (EC) using the thermal/optical reflectance (TOR) carbon analyzer at DRI (Reno, NV). The TOR method and quality control details were described by Chow et al. (13).

Collection and Analysis of SO_2 and NO_x in Flue Gas. The SO_2 emission was collected and analyzed following the Chinese State Environmental Protection Administration's (SEPA) standard method, which is similar to the U.S. EPA's standard method and described in Zhang et al. (11). Triplicate samples of flue gas were collected using an impinger with a solution of formaldehyde, potassium biphthalate, and Na_2 —CDTA. SO_2 was then determined colorimetrically at a wavelength of 575 nm.

The concentrations of NO_x were measured using a method adapted from the NIOSH standard method 6014 (14). Flue gas was collected at a flow rate of 0.3 L/min. An inline chromate filter was used to oxidize nitric oxide (NO) to NO_2 . The total nitrogen dioxide was then collected in an impinger containing a triethanolamine solution. The NO_2 concentration was determined by a spectrophotometer at a wavelength of 540 nm after addition of hydrogen peroxide, sulfanilamide, and N-(1-naphthyl)ethylenediamine dihydrochloride (NEDA) solutions. The detection limit of the method was 2.0 mg/m³. A calibration curve was prepared daily with $NaNO_2$ solution ranging from 0.1 to 20 μ g/mL.

Collection and Analysis of Fluoride in Flue Gas. Fluoride (F⁻) in flue gas was sampled and analyzed using a standard method certified by SEPA (16). Three citric acid-impregnated cellulose ester membrane filters followed by a potassium dihydrogen phosphate-soaked cellulose ester membrane filter (with pad) were used to collect F⁻ in PM_{2.5}, PM_{2.5-10}, TSP-PM₁₀, and gas-phase F⁻, respectively. The PM_{2.5}/PM₁₀/ TSP separator was used to separate the PM by size. The sample was drawn from the flue gas isokinetically at a flow rate of 36 L/min. Particulate fluorides were fused in sodium hydroxide and then dissolved in 10 mL of water and total ionic strength activity buffer (TISAB). The pH of the buffer was ~5, a level at which F- was the predominant fluorinecontaining species. The buffer contained cyclohexylenedinitrilotetraacetic acid, which formed stable complexes with Fe(III) and Al(III), thus removing interferences by freeing fluoride ions from complexes with these ions (14). Gaseous fluorides were extracted with 10 mL of water and TISAB. The extracts were then analyzed using ion-selective electrode method. Sodium fluoride was used to prepare the calibration curve. The method detection limit was 4 μ g/m³.

Collection and Analysis of BaP in Flue Gas. Total BaP, including both gas- and particle-phase BaP was collected and analyzed. The sampling probe nozzle was connected with a stainless steel sampling tube where the majority of gas-phase BaP was condensed into particulate phase. The sampling tube was equipped with a water jacket through which tap water flew to keep the temperature of the sampling tube lower than 40 °C. This design was to prevent possible reactions between PAHs in the gas phase and NOx at high temperature (17). The particle-phase BaP was collected on a glass-fiber filter using an air-sampling pump at a flow rate of 12.5 L/min. An impinger containing 50 mL of cyclohexane was placed between the glass-fiber filter and the pump to capture the remaining vapor-phase BaP. Prior to sampling, all parts of the sampling train were cleaned and rinsed with anhydrous ethanol twice. This method was validated and comparable to BaP measured using the U.S. EPA proposed Modified Method 5, which is typically used for semivolatile organic material sampling (18).

TABLE 3. Concentrations (mg/m³) and Size Distributions of Particles Emitted from Burning of H-Coal and C-Coal

		H-	coal		C-coal								
diameter (μ m)	mean	SD	N	% of TSP	mean	SD	N	% of TSP					
PM _{2.5} PM _{2.5-10} PM ₁₀ TSP-PM ₁₀ TSP	38.4 10.2 48.6 10.2 58.8	3.8 6.6 5.4 5.9 2.4	3 3 3 3	65.4 17.3 82.6 17.4 100.0	8.5 18.9 27.4 59.1 86.5	4.3 8.7 7.6 9.2 5.3	3 3 3 3	9.8 21.8 31.6 68.4 100.0					

After sampling, the probe nozzle and the sampling tube were rinsed with 20 mL of doubly distilled cyclohexane for 5 times to recover BaP residuals condensed onto the sampling parts. The cyclohexane extracts were combined with 50 mL of cyclohexane for collection of vapor-phase BaP and stored in a glass bottle. The glass-fiber filter was wrapped with aluminum foil and stored at -20 °C for up to 1 week prior to extraction with 50 mL of cyclohexane for 16 h at 98 °C using a Soxhlet apparatus (19, 20). The cyclohexane extracts were combined, evaporated to near dryness, and reconstituted in 1 mL of acetonitrile (ACN). The extracts were analyzed using an (HPLC) system (model 638-50; Hitachi Co. Ltd, Tokyo, Japan) with a fluorescence detector (RF-510, Shimadzu, Kyoto, Japan). The HPLC column used was an Supelcosil LC-PAH column (4.6 × 250 mm) (Supleco Inc., Bellefonte, PA) under controlled temperature at 30 °C. The chromatographic separation was performed under isocratic conditions (methanol:water = 90:10). The mobile phase flow rate was 1 mL min⁻¹. The injection volume was 10 μ L. The fluorescence detector was set at an excitation wavelength of 360 nm and an emission wavelength of 440 nm. BaP concentrations were quantified through a calibration curve prepared using external standards.

Determination of Emission Rates and Emission Factors. Emission rates (mg/h) of the measured pollutants were calculated by multiplying the flue gas concentrations (mg/m³) and the flue gas emission rate (m³/h). Mass-based emission factors (mg/kg of coal) were obtained by dividing the emission rates (mg/h) with the fuel burn rates (kg/h). The energy-based emission factors (mg/MJ) were derived from mass-based emission factors and delivered heat values (MJ/kg).

Results

Concentrations of Air Pollutants in Flue Gas. The particle concentrations and size distributions are listed in Table 3. Although TSP concentration resulting from combustion of the H-coal briquette was about two-thirds that from the C-coal, the PM_{2.5} concentration for the H-coal was 4-5 times higher. Approximately 65% and 83% of TSP from the H-coal were PM_{2.5} and PM₁₀, respectively, compared to 10% and 32% for the C-coal. Both the H-coal (17%) and the C-coal (22%) produced similar portions of PM coarse ($PM_{2.5-10}$). The concentrations of PM_{2.5} and PM₁₀ collected using the cascade impactor were comparable to those using single-stage impactors. On the basis of the results from the single-stage impactors, the PM_{2.5} concentrations were 37.6 ± 2.7 and 7.4 \pm 1.5 mg/m³, respectively, and the PM₁₀ concentrations were 51.5 ± 6.1 and 23.9 ± 9.1 mg/m³, respectively, for the H-coal and the C-coal.

The concentrations of SO_2 , NO_x , F^- (gas), and B(a)P are shown in Table 4. While NO_x emissions were similar, the SO_2 concentration emitted from burning the H-coal was nearly half of those from the C-coal. An order of magnitude higher B(a)P concentration was observed during the H-coal burning however.

OC and EC Contents of $PM_{2.5}$ and PM_{10} . The EC contents in PM were 3.9%/0.66% ($PM_{2.5}/PM_{10}$) and 0.47%/0.24%

TABLE 4. Concentrations of Air Pollutants in Flue Gas (mg/m³) during Burning of H-Coal and C-Coal

	H	l-coal		C-coal								
compound	mean	SD	N	mean	SD	N						
SO ₂ NO _x fluoride (gas-phase)	431.5 6.7 0.5	196.0 1.4 0.3	3 3 3	862.0 8.2 0.3	246.0 1.0 0.1	3 3 3						
BaP	1.0E-03	8.9E-04	7	1.8E-04	1.9E-04	7						

 $(PM_{2.5}/PM_{10})$ for the C-coal and the H-coal, respectively. The OC contents in PM were 11.9%/7.3% $(PM_{2.5}/PM_{10})$ and 2.5%/4.0% $(PM_{2.5}/PM_{10})$ for the C-coal and the H-coal, respectively. The lower carbon contents of the $PM_{2.5}$ and PM_{10} emitted from the H-coal combustion might result from the lower carbon content of the H-coal (Table 1) and higher combustion efficiency. EC abundances are $2\!-\!6$ times higher for C-coal as compared to H-coal, suggesting incomplete combustion in C-coal.

PM Elemental Profile and Toxic Trace Elements. Source profile data are important for source apportioning analysis. The PM concentrations of five toxic trace elements and two toxic ions (F⁻ and Cr(VI)) are reported in Table 5. All these toxic elements are included in the U.S. EPA hazardous air pollutants (HAPs) list (21). All the measured air toxics concentrations were higher in both PM_{2.5} and PM₁₀ but lower in particles larger than 10 μ m in the C-coal emission. Lead (Pb) and F⁻ were the most abundant elements with concentrations 1 or 2 orders of magnitude higher than the other elements in particles. PM_{2.5} arsenic (As), F⁻, and Cr(VI) were also abundant elements in the C-coal, with concentrations exceeding 1000 μ g/g. However, in the H-coal PM_{2.5} and PM₁₀, only Pb and F⁻ had concentrations exceeding 1000 μ g/g.

The concentrations of the other elements in $PM_{2.5}$ and PM_{10} are reported in Table 6. Of those elements, Se, As, Cr, Co, Cu, and Al are characteristic elements for emissions from coal combustion. Except for Cu, the other five elements were present at higher concentrations in the $PM_{2.5}$ and PM_{10} emitted from the C-coal combustion.

Discussion

Sulfur dioxide is a major air pollutant in China. Epidemiological studies in China have demonstrated that exposure to SO₂ is significantly associated with increased morbidity and population risks of cardiovascular and respiratory mortality (22, 23). In 1998, the annual average SO2 concentrations in ambient air were found to be higher than $120 \,\mu\text{g/m}^3$ in about 50 Chinese cities, as a consequence of burning untreated raw coal with high sulfur content (11). Therefore, the primary objective of the development of the H-coal was to reduce the SO₂ emission. In the present study, 15% of Ca(OH)₂ was added to the H-coal to capture the emitted SO2 at high temperature (950–1100 °C) during the coal burning process. The produced $CaSO_4$ is fixed in the combustion slag and ash (24). In addition, due to the addition of the combustion-promoting agent, waterproofing agent, binding agent, and sulfur fixation agent (Ca(OH)₂), the sulfur content of the H-coal (1.31%) was lower than that of the C-coal (1.58%) (Table 1). The transformation of raw coal to the H-coal resulted in a significant SO₂ emission reduction as expected. The emission rate and mass-based emission factor of SO₂ for the H-coal were only about half of those for the untreated C-coal (Table 7). Furthermore, in generating 1 MJ of delivered heat, the H-coal emitted less than one-third of SO₂ from the C-coal. Therefore, the use of the H-coal would substantially reduce the SO₂ emissions, even after taking account of the difference in sulfur content between H-coal and C-coal.

Particulate air pollution is a serious environmental and public health concern in developing countries. In China,

TABLE 5. Toxic Elements in Particles Generated from Burning H-Coal and C-Coal^a

			H-c	oal			C-coal									
	in P	PM _{2.5}	in F	PM ₁₀	in TSP-PM ₁₀		in P	PM _{2.5}	in P	M ₁₀	in TSP-PM ₁₀					
element	mean	SD	mean	SD	mean	SD	mean	SD	mean	SD	mean	SD				
As	224	107	590	58	750	47	2 370	1 680	2 050	710	720	6				
Cd	174	79	142	71	90	2.7	313	30	302	54	5	0.01				
Ni	283	144	466	320	3 170	30	730	678	659	300	380	30				
Pb	5 120	570	5 900	2 080	2 550	30	29 900	10 100	25 500	4 300	1 650	40				
F-	2 990	1 660	2 580	180	557	30	4 420	4 310	3 940	3 670	1 050	100				
Cr	253	231	434	400	4150	20	1 210	1 650	365	60	640	2				
Cr(VI)	118	10	106	10	490	40	379	40	226	20	84.6	8				
^a Unit in	μg/g of PN	Λ.														

TABLE 6. Elemental Concentrations in PM_{2.5} and PM₁₀ Resulting from Burning H-Coal and C-Coal^a

		H-c	coal	C-coal							
	in P	M _{2.5}	in P	PM ₁₀	in Pl	M _{2.5}	in P	M ₁₀			
element	mean	SD	mean	SD	mean	SD	mean	SD			
Na	127 000	53 300	150 000	34 200	bdl	bdl	2 400	4 170			
Mg	bdl	bdl	bdl	bdl	2 960	2 780	1 480	2 560			
Αľ	1 320	1 870	332	77	14 700	3 350	1 570	611			
Si	3 490	1 850	947	865	33 900	12 100	3 940	1 090			
Р	bdl	bdl	bdl	bdl	816	725	394	565			
S	302 000	84 200	128 000	41 800	367 000	80 600	126 000	27 700			
CI	105 000	149 000	126 000	169 000	bdl	bdl	49 200	85 300			
K	174 000	31 200	130 000	13 400	11 900	847	5 410	4 130			
Ca	562	152	472	258	5 760	3 470	1 480	223			
Ti	bdl	bdl	bdl	bdl	628	550	bdl	bdl			
V	1	2	bdl	bdl	bdl	bdl	bdl	bdl			
Mn	31	18	5	2	29	35	19	32			
Fe	781	18	782	337	7 770	4 100	1 840	410			
Co	11	1	13	2	31	29	64	53			
Cu	279	27	255	52	79	87	75	128			
Zn	2 700	1 260	7 450	4 870	46 200	11 400	30 900	36 300			
Ga	76	108	67	29	901	584	519	808			
Se	259	32	315	95	2 190	678	1 620	1 260			
Br	763	1 050	1 540	1 840	261	452	4 160	7 200			
Rb	1 030	80	989	61	98	24	39	9			
Sr	1	1	bdl	bdl	80	125	bdl	bdl			
Yt	6	9	bdl	bdl	bdl	bdl	7	12			
Zr	12	14	23	2	147	57	37	40			
Mo	76	20	58	20	96	85	bdl	1			
Nd	49	70	65	74	471	233	190	330			
Ag	bdl	bdl	36	51	384	642	bdl	bdl			
In	59	65	44	62	714	761	130	115			
Sn	214	58	450	112	3 510	876	2 060	1 470			
Sb	122	172	54	76	363	504	730	64			
Ba	498	218	457	34	1 190	2 070	593	587			
La	582	178	272	384	2 360	3 360	1 840	1 650			
Au	47	66	62	4	431	415	196	340			
TI	13	6	bdl	bdl	106	96	99	88			
Ür	16	22	bdl	bdl	bdl	bdl	31	50			

 $^{^{\}rm a}$ Unit in $\mu{\rm g/g}$ of PM. bdl, below detection limition.

approximately one million premature deaths are thought to be attributable to particulate air pollution every year (1). The use of coal and other solid fuels for residential cooking and heating is a primary source of the indoor and outdoor particulate air pollution (15, 25–27). Since there are still high TSP levels in many outdoor and indoor environments in China (>200 μ g/m³), monitoring ambient TSP is still an active regulation requirement in China (26, 28). In 1996, SEPA issued a revision of the ambient air quality standard (GB 3095-1996) that requires daily or weekly monitoring of PM₁₀ concentrations in major urban cities. We included measurement of PM₁₀ and PM_{2.5} emissions in this study, although SEPA has not included PM_{2.5} in the current air quality standards. However, exposures to fine PM (PM2.5) have been associated with various health outcomes including mortality, respiratory morbidity, and cardiovascular morbidity (29).

The emission rate, mass-, and energy-based emission factors of TSP for the H-coal were lower than the corresponding values calculated for the C-coal. As shown in Table

7, the energy-based emission factor of TSP for H-coal and C-coal were 80.1 and 183.6 mg/MJ, respectively. Therefore, in generating 1 MJ of delivered energy, using the H-coal in place of the C-coal would lead to a 56.4% reduction in TSP emission. A recent study reported that combustion of different honeycomb coals in Chinese household stoves could produce 50-80 mg TSP in generating 1 MJ of delivered energy (8). These values are comparable to that for the H-coal used in the present study. The combustion of the H-coal in the household stove generated comparable PM₁₀ to the C-coal in terms of generating the same amount of delivered energy (Table 7). However, the H-coal PM_{2.5} emission factor (energybased) was nearly 3 times that of the C-coal (Table 7). In contrast, combustion of the C-coal produced a greater amount of coarse particles ($PM_{2.5-10}$ and $TSP-PM_{10}$) and thus led to a higher TSP emission factor. This finding suggests that reduction of PM_{2.5} be considered in future modification of the H-coal and for developing other new types of formulated coals.

TABLE 7. Emission Rates and Emission Factors of Measured Pollutants for H-Coal and C-Coal^a

		emission i	rate (mg/h)		emissi	on factor (m	ass-based,	mg/kg)	emission factor (energy-based, mg/MJ)					
	H-c	coal	al C-coal		H-coal		C-c	oal	H-c	oal	C-coal			
pollutant	mean	SD	mean	SD	mean	SD	mean	SD	mean	SD	mean	SD		
PM _{2.5}	603	59.1	117	58.7	401	39.4	97.8	49.0	52.4	5.1	18.1	9.0		
$PM_{2.5-10}$	159	102	260	119	106	68.6	217	99.9	13.8	8.9	40.0	18.4		
PM ₁₀	762	84.2	377	104	507	56.1	314	87.1	66.2	7.3	58.1	16.1		
TSP-PM ₁₀	160	92.1	815	127	106	61.4	680	106	13.9	8.0	125	19.6		
TSP	922	37.2	1190	73.0	614	24.8	995	60.9	80.1	3.2	183	11.2		
SO_2	6770	3080	11900	3390	4510	2050	9920	2830	588	267	1830	522		
NO_x	105	21.7	113.0	14.1	70.2	14.4	94.3	11.7	9.1	1.9	17.4	2.2		
fluoride (gas)	8.3	4.9	4.8	1.1	5.5	3.2	4.0	1.0	0.7	0.4	0.7	0.2		
BaP	1.6E-02	1.4E-02	2.5E-03	2.6E-03	1.1E-02	9.3E-03	2.1E-03	2.2E-03	1.4E-03	1.2E-03	3.9E-04	4.0E-04		

^a A deterministic approach was used to determine average emission rates and factors. The standard deviations in the table only account for the marginal uncertainty in concentrations listed Tables 3–5 since larger variability in pollutant concentrations was observed than in parameters listed in Table 2. A Monte Carlo approach may be helpful for estimating the propagation of uncertainties in all parameters provided distributions of these parameters are well-identified in future studies.

FIGURE 3. Emissions of measured toxic elements, in three PM size fractions, from burning the H-coal and C-coal. (H, H-coal; C, C-coal; the scale for F⁻ and Pb is 1 order of magnitude higher than shown).

 NO_x are responsible for numerous environmnetal problems including photochemical smog, acid rain, water quality deterioration, global warming, visibility imparment, etc. (30). In addition, NO_x can react with atmospheric organic chemicals to produce various air toxics including nitroarenes and nitrosamines. As shown in Table 7, the emission rate of NO_x for the H-coal was slightly lower than that for the C-coal. On a fuel-mass basis, the H-coal produced an emission factor about 26% smaller than the C-coal. However, in generating the same amount of delivered energy, the H-coal produced only about half the amount of NO_x that the C-coal produced.

In China, more than 30 million people have suffered from dental and skeletal flurosis due to exposure to fluoride compounds emitted from coal combustion (31, 32). Coal combusion produces both gas- and particulate-phase fluoride. By comparing the energy-based emission factors of gas-phase and particulate fluoride for the tested coals (Table 7 and Figure 3), we found that 80% and 66% of fluoride emitted from the H-coal and C-coal, respectively, were present in the gas phase, with similar concentration levels in generating 1 MJ of energy (Table 7). Total particulate-phase fluoride emitted per MJ of delivered energy by the H-coal was about

half that emitted by the C-coal. However, fluoride in $PM_{2.5}$ emitted per 1 MJ delivered energy by the H-coal was about two times that emitted by the C-coal (Figure 3). At the present time, relative importances of fluoride in gas phase versus particulate phase and in coarse versus fine particles are unknown. Recent studies have shown that, besides direct inhalation exposure to coal-released airborne fluoride, ingestion of fluoride contaminated food due to deposition of airborne fluoride was also a significant exposure route for people who use coals for heating and cooking (33, 34). Therefore, fluoride emitted in gas phase, in fine particles, and in coarse particles may have different implications as to which exposure route(s) is important.

Incomplete combustion of coal can produce a large number of polycyclic aromatic hydrocarbons (PAHs). High airbone PAH indoor cocentrations resulting from household coal combustion has been associated with elevated incidence of lung cancer in some regions of China (35, 36). The fuelweight based emission factor of BaP was 11 μg/kg for the H-coal combusiton and 2 μ g/kg for the C-coal combustion. These values are at least 2-3 orders of magnitude lower than the BaP emission factor for wood burning in the Unted States (2-3 mg/kg) (37). The energy-based emission factor for the H-coal was also approximately 3 times that of the C-coal. A recent study (38) indicted that the PAH emissions were positively correlated with the volatile content of a fuel, possibly a consequence of incomplete combustion for a fuel with high volatile content, such as wood (39). The H-coal had a higher volatile content (12.3%) than the C-coal (11.3%). This might be a reason for the higher BaP emission factor for the H-coal. However, PAH formation is a complex process that can be affected by many factors including the organic content of a fuel, combustion temperature, oxygen supplying rate during combustion, and the structures of stoves, etc.

Toxic trace metals in PM can exacerbate health damage. The emission factors of the selected trace metals on a basis of delivered energy are plotted in Figure 3. For all particle size ranges, the Pb emissions from the H-coal and the C-coal appear to be at least 1 or 2 orders of magnitude higher than the emissions from the other metals. As shown in Figure 3, the emission factors of all the metals in TSP are higher for the C-coal than for the H-coal. The reduction resulting from using the H-coal in place of the C-coal are 76% for As, 41% for Cd, 13% for Ni, 75% for Pb, and 15% for Cr. $PM_{2.5}$ emission factors for As, Pb, and Cr were lower but Cd and Ni were higher for the H-coal. Figure 3 shows that the vast majority of the Cd, Pb, and F^- were associated with PM_{10} .

The emission factors of both $PM_{2.5}$ As and PM_{coarse} As were several times lower for the H-coal than for the C-coal. One of the additives in the H-coal was hydrated lime (Ca(OH)₂), which was primarily designed to capture SO_2 emissions.

Recent studies have shown that lime and hydrated lime can capture arsenic oxide from coal combustion and produce Ca₃As₂O₈ and Ca₂As₂O₇, which have higher boiling points than As₄O₆ and tend to be left in the combustion slag and ash (40, 41). This may explain the orders of magnitude lower emisssions of As from the H-coal. Due to the linkage between arsenic compounds and harmful toxicological effects, reduction of arsenic emission from coal burning is of importance, especially in some regions of China where arsenic poisoning occurs because of the domstic use of the coal with high arsenic content (as summarized in ref 2).

Chromium has three most common forms: metallic chromium [Cr(0)], trivalent chromium [Cr(III)], and hexavalent chromium [Cr(VI)]. Metallic chromium does not occur naturally. Trivalent chromium naturally occurs in rocks, soil, plants, and animals, etc. When Cr(III)-containing materials are heated (including coal burning process), Cr(III) is oxidized to Cr(VI), which is the most toxic form and has been found to cause a wide variety of adverse health effects including carcinogenic effects in humans (42). For this reason, the present study attempted to measure Cr(VI) in addition to the measurements of Cr element in all forms. The energybased emission factor of PM_{2.5}-bound Cr(VI) was slightly lower for the H-coal than for the C-coal, while the energy-based emission factor of TSP-bound Cr(VI) for the H-coal was only half the value for the C-coal (Figure 3). By comparing the concentrations of total Cr and Cr(VI) in PM_{2.5} bound (Table 5), we found that 47% and 31% of the total Cr was in the form of Cr(VI) for the H-coal and C-coal emissions, respectively. Finally, we want to state that the present study used only one formulation of H-coal and C-coal from one region. Hence, the generalization of the findings from the present study should be extremely careful without a systematic evaluation of representative samples of other types of honeycomb coal and coal cakes made in other regions of China.

Acknowledgments

We thank the National Planning Committee of China for supporting this study. Assistance and advice from following individuals are greatly appreciated: X. S. Li, Y. W. Song, and others from Research Institute of Physical & Chemical Engineering of Nuclear Industry, Tian Jin, China. J.Z. was supported in part by NIEHS Center Grant P30 ES05022.

Literature Cited

- (1) Florig, H. K. Environ. Sci. Technol. 1997, 31, A274-A279.
- Finkelman, R. B.; Belkin, H. E.; Zheng, B. Proc. Natl. Acad. Sci. U.S.A. 1999, 96, 3427-3431.
- State Statistical Bureau (SSB). China Energy Statistical Yearbook, 1991–1996; China Statistical Publishing House: Beijing, 1998.
- (4) Gammage, R. B.; Wachter, E. A.; Wade, J.; Wilson, D. L.; Ahmad, N.; Sibtain, F.; Raza, M. Z. Environ. Int. 1993, 19, 133-145,
- (5) Lan, Q.; Chen, W.; Chen, H.; He, X. Z. Biomed. Environ. Sci. **1993**, 6, 112-118.
- (6) Smith, K. R.; Apet, M. G.; Ma, Y. Q.; Wongsekiarttirat, W.; Kulkarni, Energy **1994**, 19, 587–600.
- (7) Zhang, J.; Smith, K. R. J. Exposure Anal. Environ. Epidemiol. **1996**, 6, 147–161
- Zhang, J. F.; Smith, K. R. Environ. Sci. Technol. 1999, 33 (14), 2311-2320.
- (9) Zhang, J.; Smith, K. R.; Ma, Y.; Ye, S.; Jiang, F.; Qi, W.; Liu, P.; Khalil, M. A. K.; Rasmussen, R. A.; Thorneloe, S. A. Atmos. Environ. 2000, 34, 4537-4549.
- (10) Ge, S.; Bai, Z.; Liu, W.; Zhu, T.; Wang, T.; Qing, S.; Zhang, J. J. Air Waste Manage. Assoc. 2001, 51, 524-533.
- (11) Zhang, J.; Ge, S.; Bai, Z. J. Air Waste Manage. Assoc. 2001, 51,
- (12) Watson, J. G.; Chow, J. C.; Frazier, C. A. X-ray fluorescence analysis of ambient air samples. In Elemental Analysis of Airborne

- Particles; Landsberger, S., Creatchman, M., Eds.; Gordon and Breach Science: Amsterdam, 1999; Vol. 1, pp 67–96. (13) Chow, J. C.; Watson, J. G.; Pritchett, L. C.; Pierson, W. R.; Frazier,
- C. A.; Purcell, R. G. Atmos. Environ. 1993, 27A (8), 1185–1201.
- (14) NIOSH. Manual of Analytical Methods, 4th ed.; U.S. Department of Health, Education, and Welfare: Washington, DC, 1994.
- (15) Ge, S. Source apportionment of ambient PM_{2.5} samples in Beijing, China. Ph.D. Thesis, Oregon Graduate Institute of Science and Technology, Beaverton, OR, 1992.
- (16) SEPA of China. Standardized Environmental Monitoring and Analysis Methods; State Environmental Protection Agency of China (SEPA): Beijing, China, 1992.
- (17) Atkinson, R.; Arey, J. Environ. Health Perspect. 1994, 102 (S4),
- (18) U. S. EPA. Determination of particulate emission from stationary Sources. Code of Federal Regulations, Title 40, Part 50. Appendix A, Method 5, 1996.
- (19) Farant, J. P.; Gariepy, M. Am. Ind. Hyg. Assoc. J. 1998, 59. 758-
- (20) Sanderson, E. G.; Farant, J. P. J. Air Waste Manage. Assoc. 2000, 50. 2085-2092
- (21) U.S. EPA. Study of Hazardous Air Pollutant Emissions from Electric Utility Steam-Generating Units; EPA-453/ R-98-004A; Government Printing Office: Washington, DC, 1998.
- (22) Wang, X.; Ding, H.; Ryan, L.; Xu, X. Environ. Health Perspect. **1997**, 105, 514-520.
- (23) Venners, S. A.; Wang, B.; Xu, Z.; Schlatter, Y.; Wang, L.; Xu, X. Environ. Health Perspect. 2003, 111, 562-567.
- (24) Zhuang, Y. H.; Shen, D. X.; Xiao, P. L. Sulfur fixation during coal briquette combustion. In Processing and Utilization of High-Sulfur Coals III; Markuszewski, R., Wheelock, T. D., Eds; Elsevier: Amsterdam, 1990; p 653.
- (25) Fang, Y. Q.; Wang, Y. Q.; Wang, X. D.; Zhang, J. China Environ. Sci. **1993**, 4, 16-21.
- (26) Florig, H. K.; Sun, G.; Song, G. Chemosphere 2002, 49, 1163-1174
- (27) Sun, G. Effectiveness, efficiency and governance: an integrated study of China's air pollution management. Ph.D. Thesis, Department of Engineering and Public Policy, Carnegie Mellon University, Pittsburgh, PA, 2001.
- (28) Zhang, J. J.; Hu, W.; Wei, F.; Wu, G.; Korn, L. R.; Chapman, R. S. Environ. Health Perspect. **2002**, 10, 961–967.
- (29) HEI. Airborne Particles and Health: HEI Epidemiological Evidence; Health Effects Institute: Cambridge, MA, 2001.
- (30) U.S. EPA. Health and Environmental Impacts of NO_x (http:// epa.gov/air/urbanair/nox/hlth.html), 2003.
- (31) Hou, P. S. Fluoride 1997, 30, 229-232.
- (32) Li, J. X.; Cao, S. R. Fluoride 1994, 27, 125-128.
- (33) Ando, M.; Tadano, M.; Asanuma, S.; Tamura, K.; Matsushima, S.; Watanabe, T.; Kondo, T.; Sakurai, S.; Ji, R.; Liang, C.; Cao, S. Environ. Health Perspect. 1998, 106, 239-244.
- (34) Ando, M.; Tadano, M.; Yamamoto, S.; Tamura, K.; Asanuma, S.; Watanabe, T.; Kondo, T.; Sakurai, S.; Ji, R.; Liang, C.; Chen, X.; Hong, Z.; Cao, S. Sci. Total Environ. 2001, 271, 107-116.
- (35) Mumford, J. L.; He, X. Z.; Chapman, R. S.; Cao, S. R.; Harris, D. B.; Li, X. M.; Xian, Y. L.; Jiang, W. Z.; Xu, C. W.; Chuang, J. C.; et al. Science 1987, 235, 217-220.
- (36) Mumford, J. L.; Li, X.; Hu, F.; Lu, X. B.; Chuang, J. C. Carcinogenesis **1995**, 16, 3031-3036.
- (37) U.S. EPA. Residential wood stoves. In External Combustion Sources in Compilation of Air Pollutant Emission Factors-42, Vol. 1: Stationary Point and Area Sources, 5th ed.; U.S. EPA, Office of Air Quality Planning and Standards: Washington, DC, 1996; Chapter 1.10.
- (38) Oanh, N. T.; Reutergardh, L. B.; Dung, N. T. Environ. Sci. Technol. **1999**, 33, 2703-2709.
- Smith, K. R. Biofuels, Air Pollution, and Health: A Global Review, Plenum Press: New York, 1987.
- (40) Jadhav, R. A.; Fan, L. S. Environ. Sci. Technol. 2001, 35, 794-
- (41) Mahuli, S.; Agnihotri, R.; Chauk, S.; GhoshDastidar, A.; Fan, L. S. Environ. Sci. Technol. 1997, 31, 3226-3231.
- (42) Pellerin, C.; Booker, S. M. Enivron. Health Perspect. 2000, 108, A403-406.

Received for review January 11, 2004. Revised manuscript received June 23, 2004. Accepted June 25, 2004.

ES049942K