CONTENTS

NATURAL AND HUMAN INDUCED HAZARDS AND ENVIRONMENTAL WASTE MANAGEMENT

Natural and Human Induced Hazards and Environmental Waste Management Volume 1 e-ISBN: 978-1-84826-299-7 ISBN : 978-1-84826-749-7 No. of Pages: 468

Natural and Human Induced Hazards and Environmental Waste Management Volume 2 e-ISBN: 978-1-84826-300-0 ISBN : 978-1-84826-750-3 No. of Pages: 370

Natural and Human Induced Hazards and Environmental Waste Management Volume 3 e-ISBN: 978-1-84826-301-7 ISBN: 978-1-84826-751-0 No. of Pages: 554

Natural and Human Induced Hazards and Environmental Waste Management Volume 4

e-ISBN: 978-1-84826-302-4 ISBN : 978-1-84826-752-7 No. of Pages: 376

For more information of e-book and Print Volume(s) order, <u>please click here</u> Or contact : eolssunesco@gmail.com

CONTENTS

VOLUME I

Hazardous Waste

Grasso, D, Picker Engineering Program, Smith College, Northampton, MA 10163, USA Kahn, D,Picker Engineering Program, Smith College, Northampton, MA 10163, USA Kaseva, M. E, Department of Environmental Engineering, University College of Lands and Architectural Studies (UCLAS), Dar es Salaam, Tanzania Mbuligwe, S. E, Department of Environmental Engineering, University College of Lands and Architectural Studies (UCLAS), Dar es Salaam, Tanzania

- 1. Definition of Hazardous Wastes
- 2. Sources of Hazardous Wastes
- 3. Classification of Hazardous Waste
- 4. Public Health and Environmental Effects of Hazardous Wastes
- 5. Hazardous Waste Management
- 6. Industrial Hazardous Waste Management
- 7. Final Disposal of Industrial Hazardous Wastes
- 8. Site Remediation and Groundwater Decontamination Activities
- 9. Industrial Ecology
- 10. Toxicology and Risk Assessment
- 11. Environmental Risk Assessment
- 12. Nuclear Industry
- 13. Radiation Effects
- 14. Determining Risk Management Procedures and Acceptable Risk Levels
- 15. Stages of Waste Management Program Evolution
- 16. Global Status of Hazardous Waste Management
- 17. International Issues in Hazardous Waste Management
- 18. Hazardous Wastes in Developing Countries
- 19. Conclusion

Hazardous Waste Management: A United States Perspective

Lawrence K. Wang, United Nations Industrial Development Organization, Vienna, Austria

- 1. Hazardous Waste Characteristics
- 2. Industrial Site Management
- 3. Manifest System, Storage and Transportation
 - 3.1. Government Regulations
 - 3.2. Manifest System
 - 3.3. Transportation of Hazardous Wastes
 - 3.4. Standards for an Accumulation Area for Hazardous Waste Storage
 - 3.5. Standards for Waste Containers and Tanks
- 4. Hazardous Wastes Handling and Disposal
 - 4.1. Disposal of Large Quantities of Hazardous Solid Wastes
 - 4.2. Disposal of Small Quantities of Hazardous Solid Wastes
 - 4.3. Disposal of Infectious and Hazardous Medical Wastes
 - 4.4. Disposal of Hazardous Petroleum Contaminated Soil
 - 4.5. Disposal of Dioxin, PCB and Other Toxic Substances
 - 4.6. Disposal of Asbestos

International Issues In Hazardous Waste Management

Felix B. Dayo, *Triple 'E' Systems Associates Ltd., Lagos, Nigeria* Babajide I. Alo, *University of Lagos, Akoka, Lagos, Nigeria* Adeolu Ojo, *Triple 'E' Systems Associates Ltd., Lagos, Nigeria* 55

1. Transboundary Issues

- 1.1. Legality of the export
- 1.2. Existence of Hazardous Waste Management Technical Knowledge and Infrastructure in the Importing State
- 1.3. Health and Safety Implications of Transboundary Movement of Hazardous Wastes
- 1.4. Equity Issues
- 1.5. Liability and Compensation Issues
- 2. Specific Agreements and Accords
 - 2.1. The London Dumping Convention
 - 2.2. Code of Practice for the International Transboundary Movement of Radioactive Wastes
 - 2.3. The Cairo Guidelines
 - 2.4. Dakar Declaration
 - 2.5. Lome IV Convention, Article 39
 - 2.6. Bamako Convention
 - 2.7. Barcelona Convention
 - 2.8. Waigani Convention
 - 2.9. Basel Convention
- 3. Market Instruments
 - 3.1. Introduction
 - 3.2. Potential Application of Market Instruments
- 4. Institutional Capacities
 - 4.1. Implementing the Basel Convention
 - 4.2. National Capacities
 - 4.3. Regional Centers
- 5. A Global Review of the Adequacy of Existing Institutional Capacities

Hazardous Wastes Issues in Developing Countries

111

123

Kahn Danielle J, Picker Engineering Program, Smith College, Massachusetts, USA; Kaseva, M. E, Department of Environmental Engineering, University College of Lands and Architectural Studies (UCLAS), Dar es salaam, Tanzania Mbuligwe, S. E,Department of Environmental Engineering, University College of Lands and

Architectural Studies (UCLAS), Dar es salaam, Tanzania

- 1. Introduction
- 2. Hazardous Waste Management Problems
- 3. Hazardous Waste Sources
- 4. Informal Sector and Micro-Enterprises
- 5. Socio-Economic Needs
- 6. Management and technology needs
- 7. Solid Waste Disposal Sites
- 8. Industrial Management
- 9. Case Studies

Case Study 1: Hazardous Waste Management in Tanzania - Retrospection and Future Outlook

M. E. Kaseva, Department of Environmental Engineering, University College of Lands and Architectural Studies (UCLAS), Dar es Salaam, Tanzania.

S. E. Mbuligwe, Department of Environmental Engineering, University College of Lands and Architectural Studies (UCLAS), Dar es Salaam, Tanzania.

- 1. Introduction
- 2. Hazardous Waste Management General Concepts and Principles
 - 2.1. Significance of Hazardous Waste Management
 - 2.2. Hazardous Waste Problems
- . Technical Issues, Facts and Figures on Hazardous Waste Management in Tanzania
- 3.1. Identification and Characterization of Sources of Hazardous Wastes

- 3.2. Composition and Characteristics of Hazardous Wastes
- 3.3. Quantification of Hazardous Waste
- 4. Current Hazardous Waste Management Practices in Tanzania
 - 4.1. Management Practices
 - 4.2. Industrial Hazardous Waste Management Practices
 - 4.3. Existing Medical Waste Management in Tanzania
 - 4.4. Policy and Legislation Issues
- 5. Future Outlook on Hazardous Waste Management in Tanzania
 - 5.1. Needs for Proper Hazardous Waste Management
 - 5.2. Opportunities for Improvement of Hazardous Waste Management

Case Study 2: The Management of Hazardous Waste in South Africa

- G.E. Blight, University of the Witwatersrand, Johannesburg, South Africa
- 1. Introduction: Origins of the Hazardous Waste Problem in South Africa
- 2. The Hazard Rating System
- 3. Records of Hazardous Waste Production
- 4. Landfills for Receiving Treated Hazardous Waste
- 5. The Effect of Co-disposal on Emissions of Hazardous Substances from a Landfill
- 6. Faults of the Minimum Requirements for Hazardous Waste Disposal
- 7. The Future

Case Study 3: Hazardous Waste Issues in India

P. Khanna, SIES-Indian Institute of Environment Management, Navi Mumbai, India Rakesh Kumar, National Environmental Engineering Research Institute, Mumbai, India Vijay Kulkarni, SIES-Indian Institute of Environment Management, Navi Mumbai, India

- 1. Introduction
- 2. Legislation

3.

- 2.1. Legislative Framework
- 2.2. Hazardous Waste (Management and Handling) Rules (1989 and 2000)
- 2.3. Manufacture, Storage and Import of Hazardous Chemicals Rules, 1989
- 2.4. Rules for the Manufacture, Use, Import, Export and Storage of Hazardous Chemicals and Genetically Engineered Organisms or Cells, 1989
- Status of Hazardous Waste Management in India
- 3.1. Hazardous Waste Classification
- 3.2. Collection and Transportation of Wastes
- 3.3. Hazardous Waste Treatment
- 4. Towards Hazardous Waste Management in the Twenty-first Century

Case Study 4: Hazardous Waste Management In Malaysia

Zaini Ujang, Institute of Environmental & Water Resource Management, Universiti Teknologi, Malaysia

- 1. Introduction
- 2. Hazardous Waste Classifications
- 3. Legislative Instruments
- 4. Centralized and Integrated Waste Facilities
- 5. Economic Instruments
- 6. Management of Toxic Chemicals
- 7. Research & Development
- 8. Clinical Waste Management in Malaysia
- 9. Future Challenges

162

150

Nuclear Industry

J.A. Butkus, Department of Treasury, USA M.A. Butkus, Department of Geography and Environmental Engineering, U.S. Military Academy, USA MalinowskiJ.C, Department of Geography and Environmental Engineering, U.S. Military Academy, USA

- 1. Introduction
- 2. Mining/Milling
- 3. Policies
- 4. Use of Radionuclides
 - 4.1. Industrial
 - 4.2. Academic/Medical
 - 4.3. Science
 - 4.4. Agriculture/Food
 - 4.5. Closure
- 5. Military Uses
- 6. Nuclear Physics
- 7. Nuclear Reactor Theory
- 8. Nuclear Fuels and Moderators
- 9. Reactor Cooling
- 10. Reactor Plant Design 10.1. PWR
 - 10.2. BWR
- 11. Shielding
- 12. Reactor Plant Operation
 - 12.1. Control Rods
 - 12.2. Moderator Temperature
 - 12.3. Steam Formation
- 13. Reactor Safety
- Case Studies: Three Mile Island and Chernobyl 14.1. Three Mile Island 14.2. Chernobyl
- 15. Nuclear Waste Disposal
 - 15.1.LLW
 - 15.2. RMW
 - 15.3. HLW
 - 15.4. TRU
- 16. Decommissioning
- 17. Impacts on Human Health
- 18. Perception of Nuclear Hazards
 - 18.1. Introduction
 - 18.2. Risk Perception
 - 18.3. Technological Hazards versus Natural Hazards
 - 18.4. Nuclear Accident Evacuation and Reaction
 - 18.5. Nuclear Waste Site Selection
- 19. The Future of Nuclear Power

Nuclear Waste Management

L. de Saint-Georges, Department of Radioprotection, The Belgian Nuclear Research Center (CEN/SCK), Boeretang 200, 2400 Mol, Belgium P. De Boever and G. Collard, Radioactive Waste & Cleanup Division, The Belgian Nuclear Research Center (CEN/SCK), Boeretang 200, 2400 Mol, Belgium

- 1. Introduction
- 2. The regulatory system: exclusion versus exemption
- 3. The origin of radioactive waste
- 4. Transport of Radioactive Materials
- 5. Waste management

171

- 5.1. The confinement strategy
- 5.2. Limitation, sorting and identification
- 5.3. Waste processing
- 5.4. Waste conditioning & packaging
- 5.5. Waste storage and disposal
 - 5.5.1. Surface or near-surface disposal
 - 5.5.2. Deep geological disposal
- 6. The costs of radioactive waste management
- 7. Alternative waste treatment techniques
 - 7.1. Reprocessing of nuclear waste
 - 7.2. Transmutation

Human Health and Environmental Risk Assessment of Chemicals

Arielle GARD-FLOC'H, *Limonest, France*. François E. FLOC'H,*Limonest, France*. 221

- 1. Introduction
- 2. Hazard Assessment
 - 2.1. Development of Toxicology
 - 2.2. Acute Toxicity Endpoints
 - 2.3. Sub-Acute Toxicity Endpoints
 - 2.4. Chronic and Bioassay Endpoints
 - 2.5. Carcinogens
- 3. Ecotoxicology
 - 3.1. Aquatic Acute Tests
 - 3.2. Aquatic Chronic Tests
 - 3.3. Ecosystem Observations in Outdoors Man-made or Natural Aquatic Ecosystems (ponds, mesocosms)
- 4. Risk Assessment
 - 4.1. Human Health Risk Assessment
 - 4.2. Exposure Considerations
 - 4.3. NOEL (No Observed Effect Level)
 - 4.4. Interspecies Safety Factors
 - 4.5. Determining Correct Safety Factors
 - 4.6. Human Demographic Evolution
 - 4.7. Human Exposure from Production Processes
 - 4.8. Human Epidemiology
 - 4.9. Exposure Models and Scenarios
- 5. Environmental Risk Assessment
- 6. Uncertainties in Risk Assessments
 - 6.1. Uncertainties in Toxicological Experimental Models
 - 6.2. Uncertainties in Environmental Risk Assessment
 - 6.3. Uncertainties in Exposure and Background Levels Assessment
- 7. Safety Factors and Societal Choices

Environmental Ionizing Radiation

L. de Saint-Georges, Department of Radioprotection, CEN/SCK, Mol, Belgium.

- Introduction
- Introduction
 Radiation
 - 2.1. Definition
 - 2.2. Ionizing Radiation
 - 2.3. Units
- 3. Sources of Ionizing Radiation
 - 3.1. Natural Radiation Sources
 - 3.2. Cosmic Rays

- 3.3. Atmospheric Exposure
- 3.4. Food and Drinks
- 3.5. Ground and Building Materials
- 3.6. Man-Made Sources of Radiation
- 3.7. Medical Sources
- 3.8. Occupational Exposure
- 3.9. Miscellaneous Sources
- 4. Radiation Effects on Life
 - 4.1. Radiation Interactions with Matter
 - 4.2. Damage to DNA
 - 4.3. Damage Repair
 - 4.4. Apoptosis: An Emergency Exit?
 - 4.5. Radiosensitivity
 - 4.6. Early and Delayed Radiation Effects
 - 4.7. Low Dose Effects
 - 4.8. Radiation Induced Cancer
 - 4.9. Radiation Induced Hereditary Effects
 - 4.10. Linear No threshold Hypothesis, Radiation Hormesis and Adaptive Response
 - 4.11. Genomic Instability
- 5. Radiation Protection
 - 5.1. International Organizations
 - 5.2. European Organization
 - 5.3. Risk Assessment

Ecological Risk Assessment of Environmental Stress

258

A.M. Breure, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands D.T. Jager, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands D. van de Meent, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands Ch. Mulder, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands W.J.G.M. Peijnenburg, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands L. Posthuma, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands M. Rutgers, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands A.J. Schouten, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands A. Sterkenburg, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands J. Struijs, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands P. van Beelen, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands M. Vonk, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven. The Netherlands

D. de Zwart, Laboratory for Ecotoxicology, National Institute of Public Health and the Environment, Bilthoven, The Netherlands

- 1. Methodologies for Ecological Assessments
- 2. Assessment of the Concentration and Fate of Toxicants in the Environment
 - 2.1. Simplebox
 - 2.2. The SimpleTreat Model
 - 2.3. Bioavailability of Chemicals

- 2.4. Chemical Availability of Metals for Uptake by Soil Dwelling Organisms
- 2.5. Environmental Bioavailability
- 2.6. Toxicological Bioavailability
- 2.7. Bioavailability and Biodegradation
- Assessment of Effects of Toxic Stress
- 3.1. Species Sensitivity Distributions
- 3.2. Derivation of Environmental Quality Criteria from SSDs
- 3.3. Derivation of Potentially Affected Fraction of Species (PAF) from SSDs for the Evaluation of Ecotoxic Risk
- 3.4. Ecotoxic Stress Caused by Exposure to a Cocktail of Toxicants
- 3.5. The IQ-Tox Computer Program for Ecotoxic Risk Evaluation
- 3.6. Measurement of the Effect of Toxic Stress in the Environment
- 3.7. A Microbial Indicator to Assess Field Effects of Toxic Stress
- 3.8. Assessment of Toxic Stress in Relation to Other Stresses: Multi-Stress Analysis
- 4. Measurement of Multi-Stress Effects
 - 4.1. Biological Indicator for Soil Quality (BISQ)
 - 4.2. A Microbial Indicator for Ecological Quality
- 5. Decision Support Systems
 - 5.1. The European Union System for the Evaluation of Substances (EUSES)
 - 5.2. DSS for Site Specific Risk Assessment of Toxic Contamination
 - 5.3. An Indicator Tool for Integral Analysis of Stresses
- 6. Concluding Remarks

Site Remediation and Groundwater Decontamination in USA

Lawrence K. Wang, United Nations Industrial Development Organization, Vienna, Austria

- 1. Introduction and Terminologies
- 2. Excavation

3.

- 3. In-Situ Stabilization and Solidification of Contaminated Soils
- 4. In-Situ Soil Vapor Stripping or Soil Vacuum Extraction
- 5. Ex-Situ and In-Situ Low Temperature Thermal Desorption
- 6. Incineration, Thermal Destruction, Starved Air Combustion and High Temperature Pyrolysis
- 7. In-Situ Hot Air/Steam Enhanced Stripping and In-Situ Thermal Extraction
- 8. In-Situ Subsurface Volatilization and Ventilation (combined saturated zone sparging and in-situ vadose zone vapor stripping)
- 9. Ex-Situ Vitrification and In-Situ Vitrification
- 10. In-Situ Soil Surfactant Flushing and Ex-Situ Soil Washing
- 11. Bioremediation for Soil and/or Groundwater Decontamination
- 12. Slurry Bioreactor System for Soil Decontamination
- 13. Anaerobic-aerobic Fixed Film Biological System for Groundwater Decontamination
- 14. Chemical Treatment (pH adjustment, KPEG treatment)
- 15. Ultraviolet Radiation and Oxidation for Groundwater Decontamination
- 16. Air Stripping for Groundwater Decontamination
- 17. Granular Activated Carbon Adsorption for Groundwater Decontamination
- 18. Sewer Discharge for Groundwater Treatment
- 19. Liquid/Liquid Separation and Free Product Recovery for Groundwater Decontamination
- 20. Natural Attenuation, Natural Flushing, Trench, Containerizing
- 21. Dissolved Air Flotation for Groundwater Decontamination

Industrial Ecology

Lawrence K. Wang, United Nations Industrial Development Organization, Vienna, Austria

318

- 1. Introduction and Definitions of Industrial Ecology
- 2. Goal, Role and Objectives
- 3. Approach and Applications
- 4. Tasks, Steps and Framework for Implementation

- 5. Qualifications of Industrial Ecologists
- 6. Ways and Means for Analysis and Design
- 7. Sustainable Agriculture, Industry and Environment
- 8. Zero Emission and Related Terms
- 9. Case Studies of Successful Hazardous Waste Management through Industrial Ecology Implementation
 - 9.1. New Galvanizing Steel Technology Used at Delot Process SA Steel Factory, Paris, France
 - 9.2. Reduction of Hazardous Sulfide in Effluent from Sulfur Black Dyeing at Century Textiles, Bombay, India
 - 9.3. Replacing Toxic Solvent-based Adhesives with Non-toxic Water-based Adhesives at Blueminster Packaging Plant., Kent, UK
 - 9.4. Recovery and Recycling of Toxic Chrome at Germanakos SA Tannery near Athens, Greece
 - 9.5. Recovery of Toxic Copper from Printed Circuit Board Etchant for Reuse at Praegitzer Industries, Inc., Dallas, Oregon, USA
 - 9.6. Recycling of Hazardous Wastes as Waste-derived Fuels at Southdown, Inc., Houston, Texas, USA
- 10. Conclusions

Environmentally Sound Management of Hazardous Wastes

A. K. Saxena, Environment Division, National Productivity Council, New Delhi, India Yogesh Gupta, Environment Division, National Productivity Council, New Delhi, India

- 1. Introduction
- 2. Hazardous Waste Definition
- 3. Identification, Classification and Characterisation of Hazardous Waste
 - 3.1. Hazardous Waste Characterisation
 - 3.1.1. Waste Characterisation through Process Knowledge
 - 3.1.2. Waste Characterisation through Leachate Testing
 - 3.1.2.1. Water Leach Test
 - 3.1.2.2. TCLP Test
 - 3.1.2.3. SPLP Test
 - 3.1.2.4. MEP Test
 - 3.2. Hazardous Waste Sampling and Analysis
 - 3.2.1. Random sampling
 - 3.2.2. Stratified random sampling
 - 3.2.3. Systemic random sampling
- 4. Status of Hazardous Waste Management
 - 4.1. Problems Associated With Hazardous Waste Management
 - 4.2. General Hazardous Waste Management Practices
- 5. Effects of Hazardous Waste on Health & Environment
- 6. International Treaties & Protocols on Hazardous Waste
 - 6.1. International Treaties & Protocols on Hazardous Wastes before Basel Convention
 - 6.2. 1989 Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal
 - 6.3. International Treaties & Protocols on Hazardous Wastes after Basel Convention
- 7. Approach Towards Environmentally Sound Management of Hazardous Wastes
 - 7.1. Hazardous Waste Avoidance or Minimization Strategy
 - 7.1.1. Waste Exchange
 - 7.1.2. Segregation of Wastes
 - 7.1.3. Alternative process and process materials
 - 7.1.4. Product Design Modification
 - 7.2. Hazardous Waste Management Strategy
 - 7.2.1. Handling, Collection and Storage
 - 7.2.2. Recycling, Reuse and Recovery
 - 7.2.3. Treatment
 - 7.2.4. On Site / Off site Emergency Plan
 - 7.2.5. Transportation of Hazardous Waste

- 7.2.6. Disposal of Hazardous Waste
 - 7.2.6.1. Landfill Disposal
 - 7.2.6.2. Incineration
 - 7.2.6.3. Disposal at Sea
 - 7.2.6.4. Underground Disposal
 - 7.2.6.5. Deep Well Injection
- 8. Conclusion

Index

About EOLSS

383 391

1

VOLUME II

Hazardous Waste Management

J. P. A. Hettiaratchi, Engineering for the Environment, Department of Civil Engineering, University of Calgary, Alberta, Canada M.G. Dissanayake, Engineering for the Environment, Department of Civil Engineering, University of Calgary, Alberta, Canada N.M. To,Engineering for the Environment, Department of Civil Engineering, University of Calgary, Alberta, Canada

- 1. Introduction
 - 1.1. Love Canal, United States
 - 1.2. The Sydney Tar Ponds, Canada
 - 1.2.1. Stakeholder Involvement
 - 1.3. Times Beach, United States
 - 1.4. Collective Lessons Learned
- 2. Hazardous Waste and Contaminated Sites
 - 2.1. Definition and Classification of Hazardous Waste
 - 2.2. Contaminated Sites
 - 2.3. The Concept of Risk Related to Hazardous Wastes and Contaminated Sites
 - 2.4. Principles of Risk Assessment
 - 2.5. Hazardous Waste Toxicology
 - 2.5.1. Chemical Contaminants in Humans
 - 2.6. Quantifying Toxicity
 - 2.6.1. The Parameter Values for Acute Toxicity
 - 2.6.2. The Parameter Values for Chronic Toxicity
 - 2.7. Hazardous Contaminants as Carcinogens
- 3. Hazardous Waste and Pollution Prevention
 - 3.1. Life Cycle Analysis
 - 3.2. Environmental Audits
 - 3.3. Storage and Transportation of Hazardous Wastes
- 4. Hazardous Waste and Pollution Control
 - 4.1. Chemical and Physical Treatment
 - 4.2. Biological and Thermal Treatment
 - 4.3. Landfill and Injection Well Disposal
- 5. The Role of Stakeholders in Waste Management
- 6. North-American Initiatives on Hazardous Waste Control, Mitigation and Management
 - 6.1. National Pollutant Release Inventories of Canada and United States
 - 6.2. Toxic Release Data in Canada
 - 6.3. US-EPA Initiatives in Hazardous Waste Management
 - 6.3.1. Toxic Wastes Banned from Great Lakes
 - 6.3.2. Brownfields National Partnership Program
 - 6.3.3. Clean Up of Abandoned Underground Petroleum Tanks
 - 6.3.4. Clean-up of the Iron Mountain Mine Site

- 6.3.5. Superfund
- 6.4. Dioxins Control in North America
- 6.5. PCB Control in North America
- 6.6. Reducing Mercury in the Environment
- 6.7. Sound Management of Chemicals Program
- 7. Conclusions

Nuclear Waste Management and the Nuclear Fuel Cycle

33

Patricia A. Baisden, National Ignition Facility Programs Directorate, Lawrence Livermore National Laboratory, Livermore, CA, USA Gregory R. Choppin, Department of Chemistry and Biochemistry, Florida State University, Tallahassee, FL, USA

- 1. Introduction
- 2. Classification of Radioactive Wastes
 - 2.1. High-level Waste (HLW)
 - 2.2. Intermediate-level Waste (ILW)
 - 2.3. Low-level Waste (LLW)
- 3. Who is Responsible for Radioactive Wastes?
 - 3.1. Pertinent Legislation in the US Regarding Radioactive Wastes: An Example
- 4. Splitting the Atom for Energy
- 5. Status of Nuclear Power World-wide
 - 5.1. Commercial Nuclear Power Generation
- 6. Nature of HLW as a Function of Time
- 7. Fast Reactors
- 8. The Nuclear Fuel Cycle
 - 8.1. Options in the Fuel Cycle that Impact Waste Management 8.1.1. Once-Through Fuel Option
 - 8.1.2. The Reprocessing Fuel Cycle (RFC)
 - 8.1.3. Advanced Fuel Cycle (AFC)
- 9. Important Characteristics of Actinides
- 10. Separations Technologies for the Nuclear Fuel Cycle
 - 10.1. PUREX Process
 - 10.2. DIAMEX Process
 - 10.3. TRUEX Process
 - 10.4. TRAMEX Process
 - 10.5. TALSPEAK Process
 - 10.6. Stereospecific Extractants
 - 10.7. Non-aqueous Processes
 - 10.7.1. Volatility Processes
 - 10.7.2. Molten Salt Processes
 - 10.7.3. Electrochemical Separations using Non-Aqueous Processes
- 11. Advanced Fuel Cycle Concepts and Partitioning and Transmutation (P&T)
 - 11.1. Transmutation of Minor Actinides
 - 11.2. Transmutation of the Long-lived Fission Products
 - 11.3. Partitioning Schemes for the Minor Actinides and Long-lived Fission Products
- 12. Aqueous Chemical Processing
 - 12.1. Improved PUREX Process Removal of Np, I, and Tc
 - 12.2. UREX and UREX+ Processes
- 13. Non-Aqueous Chemical Processing
- 14. Transmutation Devices for the Advanced Fuel Cycle
- 15. Strategies for Implementation of an Advanced Fuel Cycle
- 16. Generation IV Nuclear Energy Systems
 - 16.1. Advanced Fuel Cycle Development to Support Generation IV Energy Systems
 - 16.2. The Advanced Fuel Cycle Initiative (AFCI)
 - 16.3. Areas of Scientific Concerns in the AFCI
- 17. Future of P&T

Technologies to Improve Waste Disposal

C. N. Mulligan, Department of Building, Civil and Environmental Engineering, Concordia University, Canada

- 1. Introduction
- 2. Sources and characteristics of waste
- 3. Technologies for waste management
 - 3.1. Land disposal
 - 3.1.1. Landfill
 - 3.1.2. Landfarming
 - 3.1.3. Deep well injection
 - 3.2. Incineration
 - 3.2.1. Types of incinerators
 - 3.2.2. Environmental concerns
 - 3.3. Recycling
 - 3.4. Composting
 - 3.4.1. Sewage and MSW composting
 - 3.4.2. Hazardous waste composting
 - 3.4.3. Home composting
 - 3.5. Digestion
 - 3.5.1. Anaerobic digestion
 - 3.5.2. Aerobic digestion
 - 3.6. Physical/chemical treatment
- 4. Newer developments
 - 4.1. Landfill mining
 - 4.2. Landfill bioreactor
- 5. Future directions
- 6. Conclusions

Environmentally Sound Management of Solid Wastes

Q. Shi, The State Environmental Protection Administration, ChinaK. S. Zhang, Research Center for Eco-Environmental Sciences, The Chinese Academy of Sciences, China

- 1. Definition and Classification of Solid Wastes
- 2. Characteristics of Solid Wastes
- 3. Situation of Solid Wastes in China
 - 3.1. Industrial Solid Wastes
 - 3.1.1. Total Generation Amount Trending towards Stability
 - 3.1.2. Relatively Big Development of Comprehensive Utilization
 - 3.1.3. Annual Stack-up Volume Trending towards Stability
 - 3.2. Municipal Solid Wastes
 - 3.2.1. Increase in Generation and Transport of Municipal Solid Wastes
- 4. Existing Problems in Solid Waste Management
 - 4.1. Problems in Management of Industrial Solid Wastes
 - 4.2. Problems in Management of Municipal Solid Wastes
- 5. Countermeasures for Solid Waste Management
 - 5.1. Strengthening the Legal System
 - 5.2. Implementing the Policy of Solid Waste Minimization
 - 5.3. Management Measures and Actions for Industrial Solid Wastes
 - 5.4. Management Measures and Actions for Municipal Solid Wastes
 - 5.5. Vigorously Developing Comprehensive Utilization of Solid Wastes

Safe and Environmentally Sound Management of Radioactive Waste

Pan Z.Q., Director, Science and Technology Commission, CNNC, China Qu Z. M., Everclean Environmental Engineering Co., CNNC, China

135

92

- 1. Introduction
- 2. Definition and classification
 - 2.1. The definition
 - 2.2. The classification
- 3. Principles, legal framework and infrastructure
 - 3.1. The Principles
 - 3.2. Legal framework
 - 3.3. Basic Policy
 - 3.4. Organization
- 4. Treatment and storage
 - 4.1. Nuclear industrial wastes
 - 4.2. Applications and radiation research nuclear technology
- 5. Disposal of radioactive wastes
 - 5.1. The Northwest Repository
 - 5.2. Guangdong Beilong Repository
 - 5.3. Hydraulic fracturing press of LILW
- 6. High-level radioactive waste

Ecotoxicity, Genotoxicity, and Cytotoxicity of Pesticides and their Degradation Products 145 David F. Crawford, *Department of Toxicology, Wellmark International, Schaumburg, IL USA*

- 1. Introduction
- 2. Pesticide Usage and Distribution
- 3. General Factors of Ecotoxicology
 - 3.1. Fate and Transport
 - 3.2. Toxicology Principles
- 4. Ecotoxicology of Pesticides
 - 4.1. Aquatic Vertebrates and Invertebrates
 - 4.2. Aquatic Microorganisms
 - 4.3. Terrestrial Invertebrates and Vertebrates
- 5. Genotoxicity and Cytotoxicity of Pesticides
- 6. Mechanisms of Genotoxicity and Cytotoxicity
- 7. Importance and Implications of Genetic and Cytotoxic Damage
- 8. Conclusions

Background State of the Biosphere

Miah M. Adel, University of Arkansas at Pine Bluff, USA Syed A. Hasnath, Department of Geology, Boston University, USA

- 1. Introduction
- 2. Natural Hazards
 - 2.1. Extraterrestrial Origin
 - 2.1.1. Stellar Outbursts
 - 2.1.2. Asteroids
 - 2.1.3. Meteoroids
 - 2.1.4. Solar Radiation Storms
 - 2.1.5. Radio Blackouts
 - 2.1.6. Geomagnetic Storms
 - 2.2. Terrestrial Origin
 - 2.2.1. Geologic Origin
 - 2.2.1.1. Volcanoes
 - 2.2.1.2. Earthquakes
 - 2.2.1.3. Landslides
 - 2.2.1.4. Avalanche
 - 2.2.1.5. Tsunamis
 - 2.2.2. Weather and Climatic Origin

- 2.2.2.1. Floods
- 2.2.2.2. Droughts
- 2.2.2.3. El Niño and La Nina
- 2.2.2.4. Tornados and Tropical Storms
- 2.2.2.5. Lightning
- 2.2.2.6. Blizzard
- 2.2.3. Biologic Origin
 - 2.2.3.1. Bacteria
 - 2.2.3.2. Viruses
 - 2.2.3.3. Insect- and Rodent-borne Diseases
 - 2.2.3.4. Death Causes
- 3. Anthropogenic Activities
 - 3.1. Biomass Burning
 - 3.2. Greenhouse Gases and Global Warming
 - 3.3. Incineration of Chemical Weapons
 - 3.3.1. Predicted Toxins in the Exhaust Gas
 - 3.3.1.1. Oxides of Sulfur
 - 3.3.1.2. Oxides of Nitrogen
 - 3.3.1.3. Ozone
 - 3.3.1.4. Phosphorous
 - 3.3.1.5. Oxides of Carbon
 - 3.3.1.6. Organic Aerosols and the Environmental Impact
 - 3.3.1.7. Dioxins
 - 3.3.1.8. Heavy Metals
 - 3.3.1.9. Effects of Acid Rains on Soils, Surface Water, Aquatic Environment, and Others
 - 3.3.1.10. Impact of Chemicals on Trees, Plants, and Crops and Animals
 - 3.4. Construction of Dams and Diversion of Water
 - 3.4.1. Missouri-Mississippi Basin
 - 3.4.2. Aral Sea Basin
 - 3.4.3. Bengal Basin
 - 3.4.4. Oil and Gas Explorations
 - 3.4.5. Fires
 - 3.4.6. Earthquake Induced by Human Actions
 - 3.4.7. Nuclear-Chemical-Biological Weapons
 - 3.4.8. Wars
- 4. Conclusion

Herbicides

Kramer, R.E. and Baker, R.C. Department of Pharmacology and Toxicology, University of Mississippi Medical Center, U.S.A.

- 1. Introduction
- 2. Chlorophenoxy Herbicides
- 3. Acetamide Herbicides
- 4. Glyphosate
- 5. Phenylurea Herbicides
- 6. Triazine Herbicides
- 7. Bipyridilium Herbicides

Solar Photochemistry Technology

- J. Blanco Gálvez, Plataforma Solar de Almería. CIEMAT, Spain
- S. Malato Rodríguez, Plataforma Solar de Almería. CIEMAT, Spain
- 1. Introduction
- 2. Solar Collectors for Photochemical Processes
 - 2.1. Parabolic Trough Collectors (PTCs)

xiii

- 2.2. One-Sun Collectors
- 2.3. Compound Parabolic Concentrators (CPCs)
- 2.4. Holographic Collectors
- 3. Peculiarities of Solar Tracking and Non-Tracking Systems
- 4. Technological Issues
 - 4.1. Photochemical Reactor
 - 4.2. Reflective Surfaces
 - 4.3. Piping
 - 4.4. Radiation Absorption
- 5. Gas-Phase Photochemical Technology

Index

About EOLSS

VOLUME III

Natural and Human Induced Hazards Chen Yong, China Seismological Bureau, Beijing, China

- 1. Introduction
 - 1.1. The home planet
 - 1.2. Dynamic Earth
 - 1.3. Natural hazards: geographic distribution and magnitude/frequency relationship
 - 1.4. World at risk
- 2. Natural Hazards
 - 2.1. Types of hazard
 - 2.2. Natural hazards
 - 2.2.1. Earthquakes
 - 2.2.2. Volcanoes
 - 2.2.3. Tsunamis
 - 2.2.4. Floods
 - 2.2.5. Landslides
 - 2.2.6. Forest Fire
 - 2.2.7. Storms
- 3. Human -Induced Hazards
 - 3.1. Terrestrial human-induced hazards
 - 3.1.1. Soil erosion
 - 3.1.2. Contamination of groundwater
 - 3.1.3. Toxic chemicals and hazardous waste
 - 3.1.4. Energy-related and other accidents
 - 3.2. Aerial and atmospheric human-induced hazards
 - 3.2.1. Atmosphere
 - 3.2.2. Acid rain
 - 3.2.3. Ozone
- 4. Hazard Reduction
 - 4.1. Physical adjustments
 - 4.1.1. Hazard and risk assessment
 - 4.1.2. Disaster preparedness
 - 4.1.3. Hazard mitigation
 - 4.1.4. Prediction and early warning
 - 4.2. Social adjustments
 - 4.2.1. Emergency response
 - 4.2.2. Recovery and redevelopment

289

293

Natural Hazards - Internal and External Processes

Chen Yong, China Seismological Bureau, Beijing, China

- 1. Earth's processes
 - 1.1. Surface processes
 - 1.2. Internal process
 - 1.3. Consequences of change
- 2. How big problems are natural hazards
 - 2.1. Natural catastrophes 1999
 - 2.2. Geographic distribution of natural disasters
 - 2.3. Natural Hazards Statistics of 1963-1992
 - 2.4. Impact of natural hazards 1950-1999 with trends
- 3. Earthquakes
 - 3.1. Where Earthquakes Occur
 - 3.2. Measuring Earthquakes
 - 3.3. How often do earthquakes occur
 - 3.4. Earthquake damage and related phenomena
- 4. Floods
 - 4.1. River floods
 - 4.2. Flood Hazards
 - 4.3. Frequency of floods
- 5. Windstorms
 - 5.1. Tropical storms and tornadoes
 - 5.2. Dust storms
- 6. Volcanic Eruption
 - 6.1. Nature of volcanic eruptions
 - 6.2. Volcanic Hazards
 - 6.3. Volcano Monitoring and Research
- 7. Conclusion

Earth's Interior

Li Xiaofan, Chinese Academy of Sciences, Beijing, China

- 1. Introduction
- 2. Structure of the Earth's interior
 - 2.1. Seismic Waves
 - 2.2. Major Discontinuities in the Interior of Earth
 - 2.3. Earth's Core
 - 2.4. Earth's Mantle and the Asthenosphere
 - 2.5. Earth's Crust and the Lithosphere
- 3. Dynamic Systems in Earth's Interior
 - 3.1. Heat in Earth's Interior
 - 3.2. A Huge Heat Engine: Earth's Dynamic Systems
- 4. Earth as the Basis of the Life Support Systems

Surface Processes

Li Juan, *China Seismological Bureau*, *Beijing*, *China* Chen Yong, *China Seismological Bureau*, *Beijing*, *China*

- 1. Introduction to Earths Surface Process
- 2. Dynamics of River Systems
 - 2.1. A River System and its Major Features
 - 2.2. Process of Sediment Transport and Erosion
 - 2.3. Major Hazard: Flooding
- 3. Mass Movement Process
 - 3.1. Factors Influencing Slope Stability

95

81

- 3.2. Types of Mass Movement
- 3.3. Hazards of Mass Movements
 - 3.3.1. Mount Huascaran, Peru, 1962 3.3.2. Aberfan, Wales, 1966
- 4. Process of Coast Formation
 - 4.1. Dynamics of Coast Process: Erosion, Sediment Deposition, and Transport
 - 4.2. Factors Influencing the Rate of Coastal Erosion
 - 4.3. Costal Hazards
- 5. Wind as a Geological Agent
 - 5.1. Dynamics of Wind: Transportation and Erosion
 - 5.2. Factors Influencing Wind Erosion
 - 5.2.1. Aridity of Climate
 - 5.2.2. Soil Texture
 - 5.2.3. Soil Structure
 - 5.2.4. State of the Soil Surface
 - 5.2.5. Vegetation
 - 5.2.6. Soil Moisture
 - 5.3. Consequences of Wind Process
- 6. Glacial Systems
 - 6.1. Features of a Glacier
 - 6.2. Glacial Erosion and Deposition

Natural Weather-Induced Hazards: Floods, Storms, Fires, and Drought

Li Juan, China Seismological Bureau, Beijing, China Chen Yong, China Seismological Bureau, Beijing, China

- 1. Flooding
 - 1.1. Causes of Flooding
 - 1.2. Types of Floods
 - 1.2.1. Regional Floods
 - 1.2.2. Flash Floods
 - 1.2.3. Ice-Jam Floods
 - 1.2.4. Storm-Surge Floods
 - 1.2.5. Dam- and Levee-Failure Floods
 - 1.2.6. Debris, Landslide, and Mudflow Floods
 - 1.3. Variability of Flooding
 - 1.4. Frequency of Flooding
- 2. Storms
 - 2.1. Hurricanes
 - 2.1.1. Storm Surges
 - 2.1.2. Wind
 - 2.1.3. Rain
 - 2.1.4. Tornadoes
 - 2.2. Thunderstorms and Lightning
 - 2.3. Tornadoes
- 3. Fires
 - 3.1. Types of Fires
 - 3.2. Factors Influencing Fire Hazards
 - 3.2.1. Fuel
 - 3.2.2. Weather
 - 3.2.3. Topography
 - 3.3. Fire Potential Index
- 4. Drought

Geological Hazards: Earthquakes, Landslides, and Tsunamis

Li Juan, China Seismological Bureau, Beijing, China Chen Yong, China Seismological Bureau, Beijing, China

- 1. Earthquakes
 - 1.1. Introduction
 - 1.2. Earthquake Hazards
 - 1.2.1. Ground Shaking
 - 1.2.2. Surface Rupture and Other Related Hazards
 - 1.2.3. Indirect Hazards
 - 1.3. Earthquake Hazard Assessment
- 2. Tsunamis
 - 2.1. Distribution of Tsunamis
 - 2.2. Magnitude of a Tsunami
 - 2.3. Physics of Tsunamis2.3.1. Tsunamis, Tides, and Other Waves2.3.2. Evolution of Tsunamis
 - 2.4. Tsunami Hazard
 - 2.5. Tsunami Early Warning
- 3. Landslides
 - 3.1. Factors Influencing Landslides
 - 3.1.1. Effects of Slope
 - 3.1.2. Effects of Texture
 - 3.1.3. Effects of Fluid
 - 3.1.3.1. Surface Tension
 - 3.1.3.2. Pore Pressure
 - 3.1.3.3. Liquefaction
 - 3.1.3.4. Effects of Clays and Vegetation
 - 3.2. Triggering of Landslides
 - 3.2.1. Earthquakes
 - 3.2.2. Volcanic Eruptions
 - 3.2.3. Rainfall
 - 3.2.4. Undercutting
 - 3.2.5. Human Activities
 - 3.3. Preventative Measures
 - 3.3.1. Reducing Damage
 - 3.3.2. Slope Reduction
 - 3.3.3. Retention Structures
 - 3.3.4. Fluid Removal

Case Studies of Natural Disasters

Chen Yong, China Seismological Bureau, Beijing, China Li Juan, China Seismological Bureau, Beijing, China

- 1. 1998 Yangtze River Floods in China
 - 1.1. Characteristics of Yangtze River flood 1998
 - 1.2. Analysis of Flood Causes
 - 1.2.1. Excessive Rainfall and Water Flow Resulted from Abnormal Weather
 - 1.2.1.1. Low River Discharge Capacity and Low Criteria of Flood Control
 - 1.2.1.2. Reduced Storage
 - 1.2.1.3. Dykes Overwhelmed in the Floods in Jianli, Hubei Province
 - 1.3. Hazards
 - 1.4. Lessons from the Flood Disasters
- 2. 1995 Kobe Earthquake of Japan
 - 2.1. Earthquake Hazards
 - 2.2. Earthquake Effects
 - 2.2.1. Ground Motion

- 2.2.2. Fault Rupture
- 2.2.3. Liquefaction and Other Ground Failures
- 2.2.4. Fire
- 2.3. Impact on Economic, Social and Other Life-lines
- 3. Hurricane Andrew Hurricane in US, 1992
 - 3.1. Synoptic History
 - 3.2. Heavy Loss of Properties
 - 3.3. Small Loss of Life
- 4. 1991 Volcanic Eruption of Mount Pinatubo in Philippine
 - 4.1. Eruptions, 1991
 - 4.2. Volcanic Hazards
 - 4.3. Successful Forecasting
- 5. Tsunamis (Papua New Guinea, 1998; Chile, 1960)
- 6. Vaiont Reservoir landslide (Italy, 1963)

Nature of Earthquakes

Harsh K. Gupta, National Geophysical Research Institute, Hyderabad, India

- 1. Basics of Seismology
 - 1.1. Earth's Structure
 - 1.2. Plate Tectonics
 - 1.3. Earthquake Belts
 - 1.4. Faults
 - 1.5. Seismic Waves
 - 1.6. How We Record and Locate Earthquakes
 - 1.7. Earthquake Magnitude and Intensity
- 2. Significant Earthquakes
 - 2.1. 1906—San Francisco Earthquake, USA
 - 2.2. 1923—Kanto Earthquake, Japan
 - 2.3. 1934—Bihar-Nepal Earthquake, India
 - 2.4. 1960—Chile Earthquake
 - 2.5. 1964-Alaska Earthquake, USA
 - 2.6. 1976—Tangshan Earthquake, People's Republic of China
 - 2.7. 1993—Latur Earthquake, India
 - 2.8. 1995—Kobe Earthquake, Japan
 - 2.9. 1999—Izmit Earthquake, Turkey
- 3. Triggered Earthquakes
 - 3.1. Global Distribution
 - 3.1.1. Hsinfengkiang Reservoir, China
 - 3.1.2. Lake Kariba, Zambia-Zimbabwe Border
 - 3.1.3. Lake Kremasta, Greece
 - 3.1.4. Koyna Dam, India
 - 3.1.5. Oroville Dam, California, USA
 - 3.1.6. Aswan Dam, Egypt
 - 3.1.7. Srinagarind Reservoir, Thailand
 - 3.1.8. Vajont Reservoir, Italy
 - 3.2. Common Characteristics of Reservoir-Triggered Earthquakes
 - 3.3. Mechanism of Triggered Earthquakes
- 4. Seismic Zoning
 - 4.1. Methodology
 - 4.2. An Example of a Seismic Zoning Map
 - 4.3. Global Seismic Hazard Assessment Program (GSHAP)
 - 4.4. Seismic-Hazard Mapping in United States: An Example
 - 4.5. Significance and Limitations
- 5. Earthquake Prediction
 - 5.1. Historical Perspective
 - 5.2. Case Histories of a Few Predictions

- 5.2.1. Blue Mountain, New York, USA
- 5.2.2. Haicheng, People's Republic of China
- 5.2.3. Northeast India
- 5.3. Multiparametric Observations at Parkfield, California, USA, and Tokai, Japan 5.3.1. Parkfield, California, USA
 - 5.3.2. Tokai Earthquake Prediction
- 5.4. Current Thoughts about Earthquake Prediction

Geography of Volcanic Zones and Distribution of Active Volcanoes

Vladimir Yu. Kirianov, Institute of Volcanic Geology and Geochemistry RAS, Petropavlovsk-Kamchatsky, Russia

- 1. Introduction
- 2. Volcanoes of the Pacific Ocean Island Arcs and Alaska Continental Rim
 - 2.1. Frontal Island Arcs of the Pacific Ocean
 - 2.1.1. Aleutian Island and Alaska Continental Margin Arc
 - 2.1.2. Kamchatka Volcanic Arc
 - 2.1.3. Kurile Island Arc
 - 2.1.4. Japan Island Arc
 - 2.1.5. Bonin-Marianas Island Arc
 - 2.1.6. Tonga–Kermadec Ridge
 - 2.1.7. New Zealand Island Arc
 - 2.2. Inner Island Arcs of the Pacific Ocean
 - 2.2.1. Ryukyu Island Arc
 - 2.2.2. Taiwan-Luzon Zone
 - 2.2.3. Philippine Island Arc
 - 2.3. Reverse Island Arcs of Pacific Ocean
 - 2.3.1. New Britain Island Arc
 - 2.3.2. Solomon Islands Ridge
 - 2.3.3. Island Ridge Santa Cruz and Vanuatu
- 3. Volcanoes of the East Pacific Continental Rim
 - 3.1. Cascade Volcanoes
 - 3.2. Mexican Volcanic Belt
 - 3.3. Guatemala-Nicaragua zone
 - 3.4. Columbia–Ecuador zone
 - 3.5. Peru–Bolivian Zone
 - 3.6. Argentina–Chilean zone
- 4. Volcanoes of Alpine-Indonesian Mountain Belt
 - 4.1. Alpine-Himalayan System
 - 4.1.1. Italy
 - 4.1.2. Greece
 - 4.1.3. Caucasus-Turkey
 - 4.2. Burma-Indonesian System
- 5. Volcanoes of East African-Arabian Belt
 - 5.1. Arabian–Nubian High
 - 5.2. East Africa High
- 6. Volcanoes of Rifts and Mountains of Eurasia
 - 6.1. Manchuria
 - 6.2. Far Northeast Asia
- 7. Volcanoes of the West Indies Island Arc
- 8. Volcanoes of Ocean Floor
 - 8.1. Iceland
 - 8.2. Mid-Atlantic Islands
 - 8.3. Hawaii
 - 8.4. Indian Ocean
 - 8.5. Submarine Volcanoes
- 9. Conclusions

Environmental Impacts of Volcanic Eruptions

Vladimir Yu. Kirianov, Institute of Volcanic Geology and Geochemistry RAS, Petropavlovsk-Kamchatsky, Russia

- 1. Introduction
- 2. Influence of Eruptions on Humans
- 3. Influence of Volcanism on Vegetation, Soil, and Groundwaters
- 4. Volcanic Eruptions and Climate
- 5. Conclusion

Debris Flows and Pyroclastic Flows

Tamotsu Takahashi, Kyoto University, Japan

- 1. Definition and Fundamental Mechanism of Debris Flows
- 2. Characteristics of Stony Debris Flow and Modeling as a Dilatant Fluid
- 3. Characteristics of Turbulent Mudflow
- 4. Unified Modeling of the Inertial Debris Flows
- 5. Characteristics of Viscous Debris Flow and Modeling as a Newtonian Fluid Flow
- 6. Definition of Pyroclastic Flow
- 7. Characteristics of Pyroclastic Flows Observed at Mt. Fugen, Unzen Volcano, Japan
- 8. A Mechanical Model for a Merapi-Type Pyroclastic Flow
 - 8.1. Modeling of the Granular Flow Stage
 - 8.2. Modeling of the Fluidized Flow Stage
 - 8.3. Process of Deposition
 - 8.4. Modeling of Hot Ash Cloud
- 9. Two-Dimensional Numerical Simulation of the Merapi-Type Pyroclastic Flow at Unzen Volcano

Radon Hazards

Chan Lung Sang, Department of Earth Sciences, University of Hong Kong, China

- 1. Introduction
- 2. What is Radon?
- 3. How is Radon Produced?
- 4. The Radon Progeny
- 5. What are the Units of Radon Measurements?
- 6. What are the Health Effects of Radon?
- 7. Factors that may Influence the Dose of Radon to Target Cells
- 8. What are the Acceptable Levels of Radon?
- 9. Measurement Methods
- 10. How Does Radon Enter the Home?
- 11. Factors Affecting Indoor Radon Concentration
- 12. Mitigation

Saline Water Intrusion

Lanbo Liu, Snow and Ice Division, U. S. Army Cold Regions Research and Engineering Laboratory, USA

- 1. Introduction
- 2. Problem Description: Analytical Solutions
 - 2.1. Sharp Interface Analytical Solutions—the Ghyben-Herzberg's Solution 2.2. Other Solutions
- 3. How can a Saltwater Intrusion be Detected?
 - 3.1. Technologies
 - 3.1.1. Direct Methods
 - 3.1.2. Indirect Methods
 - 3.1.2.1. Borehole Geophysical Methods

266

278

312

- 3.1.2.2. Surface Geophysical Investigations
- 3.2. Case Study: Geographical Investigations for Saltwater Intrusion Along Noyo River, California
- 4. Saltwater Intrusion Numerical Modeling
 - 4.1. Numerical Modeling for Prediction and Evaluation
- 4.2. Case Study: Long Island, New York
- 5. Prevention and Control of Saline Water Intrusion
- 6. Management and Regulation
 - 6.1. Scientific and Engineering Basis for Management and Legislative Regulation
 - 6.2. Groundwater Exploitation Policy
- 7. What Can be Expected in the Future: Climate Change and Seawater Intrusion

Water Hazards Caused by Naturally-Occurring Hydrologic Extremes

- N. Okada, Disaster Prevention Research Institute, Kyoto University, Japan
- T. Kusaka, Faculty of Agriculture, Yamaguchi University, Japan
- K. Sassa, Disaster Prevention Research Institute, Kyoto University, Japan
- T. Takayama, Disaster Prevention Research Institute, Kyoto University, Japan
- H. Sakakibara, Faculty of Engineering, Yamaguchi University, Japan
- 1. Definition of Hazard and Disaster
- 2. Hydrological Hazards or Water Hazards
- 3. Types of Water Hazards
 - 3.1. Weather and Climate
 - 3.1.1. Climate Change, Global Warming, and the Greenhouse Effect
 - 3.1.2. Change of Precipitation with Global Warming and Urbanization
 - 3.1.3. Mechanism of Heavy Rainfall
 - 3.1.4. Mechanism of Localized Heavy Rainfall
 - 3.1.5. The Record of Heavy Rainfall and Frequency Analysis
 - 3.2. Soil Erosion at the Watershed Scale
 - 3.2.1. Soil Erosion
 - 3.2.2. Technical Methods to Prevent Soil Loss
 - 3.2.3. Natural Factors Contributing to Soil Erosion
 - 3.2.4. Forecasting of Erosion Losses
 - 3.2.5. Impacts of Soil Erosion
 - 3.3. Floods
 - 3.3.1. Flood Disasters in a City
 - 3.3.2. Flood Discharge
 - 3.4. Landslides and Debris Flows
 - 3.4.1. Definition of Landslides and Debris Flows
 - 3.4.2. Initiation Mechanisms of Landslides and Debris Flows
 - 3.4.3. Geotechnical Classification of Landslides and Post-Failure Motion
 - 3.5. Droughts
 - 3.5.1. Characteristics of Droughts
 - 3.5.2. Reliability of Water Supply
 - 3.6. Coastal Erosion and Remedial Measures
- 4. Disaster Management as a Risk Management
 - 4.1. Disaster Risk Management
 - 4.2. Measures for Preventing Water Disasters
 - 4.3. Preparedness and Risk Awareness

Natural Disasters

Vladimir M. Kotlyakov, Institute of Geography, Russian Academy of Sciences, Moscow, Russia

381

- 1. Introduction
- 2. The role of hazards in the life of nature and society
 - 2.1. Natural Hazards and Their Gravity
 - 2.2. Factors Initiating Natural Hazards

2.3. Natural Hazards in the Twentieth Century and the More Immediate Future

- 3. Geological disasters
 - 3.1. Earthquakes
 - 3.2. Tsunami
 - 3.3. Volcanic Eruptions
 - 3.4. Rockbursts
- 4. Natural hydrometeorological disasters
 - 4.1. Droughts, Dry Winds, and Dust-Storms
 - 4.2. Atmospheric Vortices
 - 4.3. Solid Precipitation and Snowstorms
 - 4.4. Floods and High Waters
 - 4.5. Forest and Peatbog Fires
- 5. Natural hazards in mountains
 - 5.1. Landfalls and Landslides
 - 5.2. Mudflows
 - 5.3. Snow Avalanches
 - 5.4. Glacier Surges

Climate-Related Hazards

A.V. Kislov, Moscow State University, Russia A.N. Krenke, Institute of Geography, Russian Academy of Sciences, Russia.

- 1. Introduction
- 2. Description and major types of climate-related natural hazards
- 3. Interdependence and scale of the various climate-related hazards
- 4. Comparative analysis of climate-related natural hazards
- 5. Human perception of climate-related hazards
- 6. Forecast and prediction of climate-related hazards

Classification of Floods

A.F. Mandych, Department of Physical Geography and Land-use, Institute of Geography, Moscow, Russia

- 1. Introduction
- 2. Factors and Conditions of Flood Generation
- 3. River Floods
 - 3.1. Long Duration Floods of Melt Water
 - 3.2. Short Duration Floods of Melted Water
 - 3.3. Ice Gorge Floods
 - 3.4. Ice Jam Floods
 - 3.5. Long Duration Floods of Rainwater
 - 3.6. Floods of Monsoon Rains
 - 3.7. Flash Floods
 - 3.8. Dam Break Floods
 - 3.9. Backwater Floods
 - 3.10. Mudflows
 - 3.11. Floods Caused by Icing
- 4. Inundation of Seacoasts
 - 4.1. Tides
 - 4.2. Storm Surges
 - 4.3. Tsunami
- 5. Floods of Inland Seas and Lakes
 - 5.1. Tides
 - 5.2. Wind Surges
 - 5.3. Seasonal Flooding
 - 5.4. Seiches

445

6. Human Impact

- 6.1. Flooding of Urban Areas
- 6.2. Prolonged River Floods
- 6.3. Flash Floods
- 6.4. Flooding due to Groundwater Rise
- 6.5. Flooding by Irrigation
- 6.6. Tsunami
- 7. Conclusion

Index

About EOLSS

471

477

13

29

VOLUME IV

Classification of Industrial, Commercial, Residential, Agricultural and Construction Waste 1

Robert L. Pocock, *M*·*E*·*L Research Ltd.*, *UK* Barbara Leach, *M*·*E*·*L Research Ltd.*, *UK* Steve Gibbs, *WS Atkins Ltd*, *UK*

- 1. Introduction
- 2. Classifying waste what aspects to consider?
- 3. The IWIC system
- 4. Classifying waste materials
 - 4.1. The EWC
 - 4.2. The UK waste classification scheme
 - 4.2.1. The role of waste classification in regulating waste management sites
 - 4.2.2. The role of waste classification in waste planning
- 5. Conclusion

Waste Composition and Analysis

P. C. Coggins, Waste Management and Technology Centre, University of Sheffield, UK

- 1. Introduction
- 2. Waste Classifications for Household Waste Composition and Analysis
- 3. Methods of Household Waste Composition Analysis
 - 3.1. Sampling Procedures
 - 3.2. Evaluation of Household Waste Composition
 - 3.3. Changes over Time
 - 3.4. Future Changes in Household Waste Composition
- 4. Industrial and Commercial Waste Composition Surveys
- 5. Methods of Industrial and Commercial Waste Composition Analysis
 - 5.1. Sampling Procedures
 - 5.2. Evaluation of Variations in Industrial and Commercial Waste Composition

Solid Waste Streams Regional and Cultural Variability

J E Olley, Environmental Policy and Sustainable Development (EPSD) Department, Environmental Resources Management (ERM), London, UK

- 1. Introduction
- 2. Factors affecting Waste Arisings
 - 2.1. Industrial and Economic Development
 - 2.1.1. Urbanization and Population Increase

- 2.1.2. Economic Growth Rates
- 2.1.3. Changing Consumption Patterns
- 2.2. Climate and Seasonal Variations
- 2.3. Cultural and Religious Differences
 - 2.3.1. Attitudes to Waste
 - 2.3.2. Fuel
 - 2.3.3. Food Transportation and Preparation
 - 2.3.4. Religions
- 3. Trends in High Income Countries
 - 3.1. Introduction
 - 3.2. MSW Arisings
 - 3.3. Solid Waste Management Policy
 - 3.4. Encouraging Movement up the Waste Hierarchy
 - 3.5. Conclusions
- 4. Trends in Developing countries
 - 4.1. Introduction
 - 4.2. MSW Arisings
 - 4.3. Solid Waste Management Policy
 - 4.4. Encouraging Movement up the Waste Hierarchy
 - 4.4.1. Upgrading Disposal
 - 4.4.2. Building on existing systems
 - 4.5. Conclusions
- 5. Conclusions
 - 5.1. High Income Countries
 - 5.2. Low and Middle Income Countries

Choosing Options for Waste Management

Philip Rushbrook, Regional Advisor - Waste Management, World Health Organization, Regional Office for Europe, European Centre for Environment and Health, Rome, Italy

- 1. The Purpose of Waste Planning
 - 1.1. Evolution of the waste service
 - 1.2. Issues to be resolved
 - 1.3. Value of waste
 - 1.4. Reliability and standards of service
- 2. What is sustainability?
 - 2.1. Sustainability tempered by affordability
- 3. Making Choices
 - 3.1. Political will and management commitment
 - 3.2. Trust amongst all parties
 - 3.3. Overcoming risk aversion
 - 3.4. Incremental approach to service improvements
 - 3.5. Necessity of landfill
- 4. Planning for an Acceptable Risk

Waste Disposal Costs and Financial Incentives to Improve Waste Management

P. C. Coggins, Waste Management & Technology Centre, University of Sheffield, UK

65

- 1. Introduction
- 2. Landfill: traditionally easily available and cheap
- 3. Fiscal Instruments and Waste Disposal
- 4. Recycling Credits
- 5. Non-Fossil Fuel Obligation (NFFO)
- 6. Landfill Tax
- 7. Nitrogen Tax
- 8. Taxes on Landfill and Incineration

9. Non-Financial Instruments

Waste Management in Industry

C L Hand, Freelance writer and editor, London, UK

- 1. General principles
 - 1.1. Introduction
 - 1.2. Elements of a waste management strategy
 - 1.2.1. Choice of waste management option
 - 1.3. Duty of Care
 - 1.4. Producer responsibility
- 2. Practical guidance
 - 2.1. Safe storage and handling of waste
 - 2.1.1. Segregation
 - 2.1.2. Containers
 - 2.1.3. Waste storage areas
 - 2.1.4. Handling waste
 - 2.2. Transportation of waste
 - 2.3. Conducting a waste audit
 - 2.4. Selecting a recovery or disposal option
 - 2.4.1. Reuse
 - 2.4.2. Wastes suitable for recycling
 - 2.4.3. Wastes suitable for energy recovery
 - 2.4.4. Wastes suitable for incineration
 - 2.4.5. Wastes for which landfill is the most appropriate option
 - 2.4.6. Treatment of waste
 - 2.5. Selecting a waste contractor
 - 2.5.1. Waste Facility Site Audit

Integrated Waste Management

- A. J. Nordone, Procter and Gamble, Newcastle, UK
- P. R. White, Procter and Gamble, Newcastle, UK
- F. McDougall, Procter and Gamble, Newcastle, UK
- G. Parker, Procter and Gamble, Toronto, Canada
- A. Garmendia, Procter and Gamble, Mexico City, Mexico
- M. Franke, Procter and Gamble, Eschborn, Germany
- 1. A Historical Perspective
- 2. Definition of Integrated Waste Management
- 3. The Waste Management Hierarchy
- 4. The Basic Elements of Integrated Waste Management
 - 4.1. IWM and Waste Reduction
 - 4.2. IWM and Recycling
 - 4.3. IWM and Biological Treatment
 - 4.4. IWM and Thermal Treatment
 - 4.5. IWM and Landfill
- 5. IWM as a Holistic Approach to Waste Management
- 6. Size of the IWM System
- 7. Computer Models and IWM
- 8. Key drivers for implementing IWM
- 9. IWM case studies
 - 9.1. Copenhagen, Denmark
 - 9.2. Barcelona, Spain
 - 9.3. London Ontario, Canada

75

Management, Use, and Disposal of Sewage Sludge

S. R. Smith, Department of Civil and Environmental Engineering, Imperial College, London, UK

- 1. Introduction
- 2. Best Practicable Environmental Option
- 3. Hazard Assessment Critical Control Point and Sludge Management Audits
- 4. Sludge Production
- 5. Sludge Treatment
- 6. Routes for the Disposal or Recycling of Sewage Sludge
- 7. Environmental Aspects of Beneficial Re-use
- 8. Conclusions and Future Development

Waste Minimization in Industry

B. D. Crittenden, Department of Chemical Engineering, University of Bath, UK

- 1. Introduction
 - 1.1. Basic Principles
 - 1.2. Benefits
 - 1.3. Challenges
 - 1.4. Commitment
- 2. Scientific and Engineering Principles
 - 2.1. Scales of Activity
 - 2.2. The "Onion" Diagram
 - 2.3. Services, Products, and Processes
 - 2.4. Reactions, Separations, and In-process Recycles
 - 2.5. Integration of Utilities
 - 2.6. Utilities
 - 2.7. Linear Hierarchy
- 3. Techniques and Practices
 - 3.1. Good Practice
 - 3.2. Input Material Changes
 - 3.3. Process Changes
 - 3.4. Product Changes
 - 3.5. Recycling
 - 3.5.1. On-site Recycling and Re-use
 - 3.5.2. Off-site Recovery and Re-use
 - 3.5.3. Cascades of Use
 - 3.5.4. Waste Exchange and Zero Pollution
 - 3.6. Waste Minimization Clubs
- 4. Procedures
 - 4.1. Goals and Time-scales
 - 4.2. Assessment Phase
 - 4.3. Feasibility Phase
 - 4.3.1. Technical Evaluation
 - 4.3.2. Economic Evaluation
 - 4.4. Decision-making and Implementation
 - 4.5. Feedback and Auditing
- 5. Conclusion

Waste Minimization and Recycling as Part of an Environmentally Sustainable Business Strategy

Erik Bichard, National Centre for Business and Ecology, Manchester, UK Mary Parkinson, National Centre for Business and Ecology, Manchester, UK

- 1. Introduction
 - 1.1. Crisis? What Crisis?

154

136

- 1.2. New Ways to Tackle Old Problems
- 1.3. Knowing the Problem is Part of the Solution
- 2. Networking for Sustainable Business Practices
 - 2.1. Environet 2000
 - 2.2. BEDP
 - 2.3. Wastewi\$e
 - 2.4. Shared Savings Programs
- 3. Waste Exchange Networks
 - 3.1. The Indiana Materials Exchange
 - 3.2. WES (Waste Exchange Services)
- 4. Community Initiatives for Sustainable Business
 - 4.1. Center for Neighborhood Technology
 - 4.2. Earth 911
 - 4.3. Newcastle-upon-Tyne Schools Project
 - 4.4. ICLEI (International Council for Local Environmental Initiatives)
 - 4.5. Global Action Plan (GAP)
- 5. Building Sustainable Products
- 6. Putting It All Together
- 7. Conclusion

Solid Wastes for Power Generation

Swithenbank J, Sheffield University Waste Incineration Centre, UK Nasserzadeh V, Sheffield University Waste Incineration Centre, UK Goh R, Sheffield University Waste Incineration Centre, UK

- 1. Introduction
- 2. Waste as Fuel
- 3. The Energy Content of Waste
- 4. Incineration Principles
 - 4.1. Mathematical Modeling of the Gas and Particle Flow
 - 4.2. Modeling of the Burning Refuse Bed in a Traveling Grate Incinerator
 - 4.3. Freeboard Combustion
- 5. Pollution Control
- 6. Power Generation Principles and Concepts (Thermodynamic Cycles)
 - 6.1. City Waste Factors
 - 6.1.1. Superheating the Incinerator Steam with Supplementary Fuel
 - 6.1.2. Integration of the Incinerator Steam with a Combined Cycle
 - 6.1.3. Ultra High Temperature Heat Exchanger Application
 - 6.1.4. Some Novel Thermodynamic Systems
 - 6.1.5. Co-Gasification Systems
 - 6.1.6. Small-Scale Units for Developing Countries
 - 6.1.7. Coincineration
 - 6.1.8. Other Considerations
 - 6.1.9. Incentives and Human Factors
- 7. Future Opportunities for Waste, Energy, and Pollution Control for Sustainable Cities
- 8. Economic Factors
- 9. Conclusions

Anaerobic Digestion, Gasification, and Pyrolysis

Lee G.A. Potts, *Biwater Treatment, Lancashire, UK* Duncan J. Martin, *University of Nottingham, UK*

- 1. Conversion of Municipal Solid Waste to Gaseous Fuels
- 2. Anaerobic Digestion
 - 2.1. Background
 - 2.2. Principles

xxvii

2.3. Conditions

- 2.3.1. Moisture Content
- 2.3.2. Temperature
- 2.3.3. pH
- 2.3.4. Waste Composition
- 2.3.5. Gas Phase Composition
- 2.3.6. Retention Time
- 2.3.7. Seeding
- 2.3.8. Nutrients
- 2.3.9. Inhibitors
- 2.3.10. Mixing
- 2.4. Feedstock Preparation
 - 2.4.1. Waste Collection and Separation
 - 2.4.2. Feedstock Preparation
- 2.5. Processes
 - 2.5.1. Dry Batch Digestion
 - 2.5.2. Dry Continuous Digestion
 - 2.5.3. Wet Continuous Digestion
 - 2.5.4. Wet Multistage Digestion
- 2.6. Products
 - 2.6.1. Biogas
 - 2.6.2. Digestate
- 2.7. Conclusions
- 3. Pyrolysis and Gasification
 - 3.1. Background
 - 3.2. Pyrolysis
 - 3.2.1. Processes
 - 3.2.2. Gas Products
 - 3.2.3. Liquid Products
 - 3.2.4. Solid Products
 - 3.3. Gasification
 - 3.3.1. Processes
 - 3.3.2. Products
 - 3.4. Combined Processes
 - 3.5. Conclusions

Ecological and Public Health Risks: Analysis and Management

219

S. J. T. Pollard, National Centre for Risk Analysis and Options Appraisal, Environment Agency, Reading, UK

- 1. Introduction
- 2. Hazardous Wastes
 - 2.1. What are "Hazardous Wastes?"
 - 2.2. Hazard, Risk, Exposure, and Harm
- 3. Risk Assessment
 - 3.1. The Component Stages of Risk Assessment
 - 3.2. The Role of Risk Assessment in Hazardous Waste Management 3.2.1. Problem Definition and Scoping
 - 3.3. Tools and Techniques
 - 3.3.1. Risk Screening
 - 3.3.2. Risk Prioritization
 - 3.4. Detailed Risk Assessment
- 4. Analysis of Public Health and Ecological Risks from Hazardous Waste Facilities
- 4.1. Hazard Identification
 - 4.1.1. Hazard and Risk Registers
 - 4.1.2. HAZOP/HAZAN and Related Techniques
 - 4.1.3. Source-Pathway-Receptor Analysis

- 4.2. Exposure Assessment
- 4.3. Risk Estimation
- 4.4. Risk Characterization
- 4.5. Ecological Risks
- 5. Participatory Risk Management for Hazardous Wastes
- 6. Conclusions

Hazardous Waste Treatment Technologies

G. Eduljee, ERM, Eaton House, Wallbrook Court, North Hinksey Lane, Oxford, UK

- 1. Introduction
- 2. Biological Treatment
 - 2.1. Aerobic and Anaerobic Systems
 - 2.2. Design Issues
- 3. Physical and Physicochemical Processes
 - 3.1. Process Selection
 - 3.2. Example Applications
- 4. Thermal Treatment
 - 4.1. Dedicated Waste Incinerators
 - 4.2. Combustion in Industrial Furnaces
 - 4.3. Controlled Air Incinerator
- 5. Technological Advances
 - 5.1. Biological Treatment
 - 5.2. Physicochemical Processes
 - 5.3. Thermal Processes
- 6. Conclusions

The Management of HealthCare Waste

William K. Townend, Institute of Wastes Management, Northampton, United Kingdom

253

- 1. Introduction and background
 - 1.1. Introduction
 - 1.2. Background
 - 1.3. Framework
- 2. What is Healthcare Waste?
 - 2.1. Definitions, Categories, and Risks
 - 2.2. Quantities
- 3. Principles of Legislation and Management
 - 3.1. Legislation
 - 3.2. Preparing a Waste Management Plan
 - 3.3. Details of the Waste Management Plan
 - 3.3.1. Location and Organization of Storage and Collection Facilities
 - 3.3.2. Design Specifications
 - 3.3.3. Required Material and Human Resources
 - 3.3.4. Responsibilities
 - 3.3.5. Procedures and Practices
 - 3.3.6. Training
- 4. Segregation Handling and Transport
 - 4.1. Segregation and Handling
 - 4.2. Transport
- 5. Treatment and Disposal Methods
 - 5.1. Introduction
 - 5.2. Incineration
 - 5.3. Dry Thermal Treatment
 - 5.4. Wet Thermal Treatment
 - 5.5. Microwave Irradiation

- 5.6. Chemical Disinfection
- 5.7. Maceration
- 5.8. Disposal to Land
- 6. Waste Prevention, Recycling, and Reuse
- 7. Future Trends
- 8. Conclusions

Industrial Site Remediation

M. A. Smith, 10A Moorland Road, Hemel Hempstead, HP1 1NQ, UK

275

- 1. Introduction
- 2. Contamination and Pollution
- 3. Overall Approach
- 4. Plant Closure
- 5. Dealing with the Closed Site
 - 5.1. Overall Approach
 - 5.2. Site Investigation
 - 5.2.1. Design
 - 5.2.2. Preliminary Investigations
 - 5.2.3. On-site Investigations
 - 5.2.4. Supplementary Investigations
 - 5.2.5. Chemical Analysis
 - 5.3. Risk Assessment
 - 5.3.1. Terminology and Approaches
 - 5.3.2. Data Assessment
 - 5.3.3. Risk Evaluation
 - 5.4. Remediation
- 6. Conclusions

Index

About EOLSS

293