

Handbook of Environmental Engineering 20

Lawrence K. Wang
Mu-Hao Sung Wang
Yung-Tse Hung
Nazih K. Shammas *Editors*

Integrated Natural Resources Management

Springer

Handbook of Environmental Engineering

Volume 20

Series Editors

Lawrence K. Wang

PhD., Rutgers University, New Brunswick, NJ, USA

MS, University of Rhode Island, Kingston, RI, USA

MSCE, University of Missouri, Rolla, MO, USA

BSCE, National Cheng Kung University, Tainan, Taiwan, ROC

Mu-Hao Sung Wang

PhD., Rutgers University, New Brunswick, NJ, USA

MS, University of Rhode Island, Kingston, RI, USA

BSCE, National Cheng Kung University, Tainan, Taiwan, ROC

The past 30 years have seen the emergence of a growing desire worldwide to take positive actions to restore and protect the environment from the degrading effects of all forms of pollution: air, noise, solid waste, and water. The principle intention of the Handbook of Environmental Engineering (HEE) series is to help readers formulate answers to the fundamental questions facing pollution in the modern era, mainly, how serious is pollution and is the technology needed to abate it not only available, but feasible. Cutting-edge and highly practical, HEE offers educators, students, and engineers a strong grounding in the principles of Environmental Engineering, as well as providing effective methods for developing optimal abatement technologies at costs that are fully justified by the degree of abatement achieved. With an emphasis on using the Best Available Technologies, the authors of these volumes present the necessary engineering protocols derived from the fundamental principles of chemistry, physics, and mathematics, making these volumes a must have for environmental pollution researchers.

More information about this series at <http://www.springer.com/series/7645>

Lawrence K. Wang • Mu-Hao Sung Wang
Yung-Tse Hung • Nazih K. Shamma
Editors

Integrated Natural Resources Management

 Springer

Editors

Lawrence K. Wang
Lenox Institute of Water Technology
Lenox, MA and Newtonville, NY, USA

Mu-Hao Sung Wang
Lenox Institute of Water Technology
Lenox, MA and Newtonville, NY, USA

Yung-Tse Hung
Department of Civil and Environmental
Engineering, Cleveland State University
Cleveland, OH, USA

Nazih K. Shammass
Lenox Institute of Water Technology
and Krofta Engineering Corporation
Lenox, MA and Newtonville, NY, USA

ISSN 2512-1359

ISSN 2512-1472 (electronic)

Handbook of Environmental Engineering

ISBN 978-3-030-55171-1

ISBN 978-3-030-55172-8 (eBook)

<https://doi.org/10.1007/978-3-030-55172-8>

© Springer Nature Switzerland AG 2021

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The past seventy-five years have seen the emergence of a growing desire worldwide that positive actions be taken to restore and protect the environment from the degrading effects of all forms of pollution – air, water, soil, thermal, radioactive, and noise. Since pollution is a direct or indirect consequence of waste, the seemingly idealistic demand for “zero discharge” can be construed as an unrealistic demand for zero waste. However, as long as waste continues to exist, we can only attempt to abate the subsequent pollution by converting it to a less noxious form. Three major questions usually arise when a particular type of pollution has been identified: (1) How serious are the environmental pollution and water resources crisis? (2) Is the technology to abate them available? and (3) Do the costs of abatement justify the degree of abatement achieved for environmental protection and natural resources conservation? This book is one of the volumes of the *Handbook of Environmental Engineering* series. The principal intention of this series is to help readers formulate answers to the above three questions.

The traditional approach of applying tried-and-true solutions to specific environmental and water resources problems has been a major contributing factor to the success of environmental engineering, and has accounted in large measure for the establishment of a “methodology of pollution control.” However, the realization of the ever-increasing complexity and interrelated nature of current environmental problems renders pollution control imperative that intelligent planning of pollution abatement systems be undertaken. Prerequisite to such planning is an understanding of the performance, potential, and limitations of the various methods of environmental protection available for environmental scientists and engineers. In this series of handbooks, we will review at a tutorial level a broad spectrum of engineering systems (natural environment, processes, operations, and methods) currently being utilized, or of potential utility, for pollution abatement, environmental protection, and natural resources conservation. We believe that the unified interdisciplinary approach presented in these handbooks is a logical step in the evolution of environmental engineering.

Treatment of the various engineering systems presented will show how an engineering formulation of the subject flows naturally from the fundamental principles and theories of chemistry, microbiology, physics, and mathematics. This emphasis on fundamental science recognizes that engineering practice has, in recent years, become more firmly based on scientific principles rather than on its earlier dependency on empirical accumulation of facts. It is not intended, though, to neglect empiricism where such data lead quickly to the most economic design; certain engineering systems are not readily amenable to fundamental scientific analysis, and in these instances, we have resorted to less science in favor of more art and empiricism.

Since an environmental natural resources engineer must understand science within the context of applications, we first present the development of the scientific basis of a particular subject, followed by exposition of the pertinent design concepts and operations, and detailed explanations of their applications to natural resources conservation or environmental protection. Throughout the series, methods of mathematical modeling, system analysis, practical design, and calculation are illustrated by numerical examples. These examples clearly demonstrate how organized, analytical reasoning leads to the most direct and clear solutions. Wherever possible, pertinent cost data or models have been provided.

Our treatment of environmental natural resources engineering is offered in the belief that the trained engineer should more firmly understand fundamental principles, should be more aware of the similarities and/or differences among many of the engineering systems, and should exhibit greater flexibility and originality in the definition and innovative solution of environmental system problems. In short, the environmental and natural resources engineers should by conviction and practice be more readily adaptable to change and progress.

Coverage of the unusually broad field of environmental natural resources engineering has demanded an expertise that could only be provided through multiple authorships. Each author (or group of authors) was permitted to employ, within reasonable limits, the customary personal style in organizing and presenting a particular subject area; consequently, it has been difficult to treat all subject materials in a homogeneous manner. Moreover, owing to limitations of space, some of the authors' favored topics could not be treated in great detail, and many less important topics had to be merely mentioned or commented on briefly. All authors have provided an excellent list of references at the end of each chapter for the benefit of the interested readers. As each chapter is meant to be self-contained, some mild repetition among the various texts was unavoidable. In each case, all omissions or repetitions are the responsibility of the editors and not the individual authors. With the current trend toward metrication, the question of using a consistent system of units has been a problem. Wherever possible, the authors have used the British system (fps) along with the metric equivalent (mks, cgs, or SIU) or vice versa. The editors sincerely hope that this redundancy of units' usage will prove to be useful rather than being disruptive to the readers.

The goals of the *Handbook of Environmental Engineering* series are (1) to cover entire environmental fields, including air and noise pollution control, solid waste

processing and resource recovery, physicochemical treatment processes, biological treatment processes, biotechnology, biosolids management, flotation technology, membrane technology, desalination technology, water resources, natural control processes, radioactive waste disposal, hazardous waste management, and thermal pollution control; and (2) to employ a multimedia approach to environmental conservation and protection since air, water, soil, and energy are all interrelated.

This book (Volume 20, *Integrated Natural Resources Management*) and its two current sister books (Volume 17, *Natural Resources and Control Processes* and Volume 19, *Environmental and Natural Resources Engineering*) of the *Handbook of Environmental Engineering* series have been designed to serve as natural resources engineering reference books as well as supplemental textbooks. We hope and expect they will prove of equal high value to advanced undergraduate and graduate students, to designers of natural resources systems, and to scientists and researchers. The editors welcome comments from readers in all of these categories. It is our hope that the three natural resources engineering books will not only provide information on natural resources engineering, but also serve as a basis for advanced study or specialized investigation of the theory and analysis of various natural resources systems. The third sister book, *Integrated Natural Resources Research*, is now in the planning stage.

This book *Integrated Natural Resources Management* (Volume 20) covers the topics on the effect of global warming and climate change on glaciers and salmons; village-driven latrines with “engineers without borders – USA”; analysis for surface water quality management; treatment of electrical and electronic components manufacturing wastes; water quality control of tidal rivers and estuaries; geographic information systems and remote sensing applications in environmental and resources engineering; investigation and management of water losses from wet infrastructure; lake restoration and acidic water control; biohydrogen production through mixed culture dark anaerobic fermentation of industrial waste; agricultural wastes–derived adsorbents for decontamination of heavy metals; removal of heavy metal ions using magnetic materials; and biohydrogen production from lignocellulosic biomass by extremely halotolerant bacterial communities from a salt pan and salt-damaged soil.

This book’s first sister book, *Natural Resources and Control Processes* (Volume 17), covers the topics on the management of agricultural livestock wastes for water resources protection; application of natural processes for environmental protection; proper deep-well waste disposal, treating and managing industrial dye wastes; health effects and control of toxic lead in the environment; municipal and industrial wastewater treatment using plastic trickling filters for BOD and nutrient removal; chloride removal for recycling fly ash from municipal solid waste incinerator; recent evaluation of early radioactive disposal and management practice; recent trends in the evaluation of cementitious material in radioactive waste disposal; extensive monitoring system of sediment transport for reservoir sediment management; and land and energy resources engineering glossary.

This book’s second sister book, *Environmental and Natural Resources Engineering* (Volume 19), covers the topics on understanding, conservation, and protection of precious natural resources – bees; waste reclamation for reuse, biological processes

for water resources protection and water reuse, and removal of endocrine disruptors for environmental protection; cooling and reuse of thermal discharges; basic hydrology, water resources, and DAF boat plant for lake restoration; cadmium detoxification by sintering with ceramic matrices; treatment of vegetable oil-refining wastes; environmental engineering education; environmental control of pests and vectors; new book reviews; and glossary of environmental and natural resources engineering.

The editors are pleased to acknowledge the encouragement and support received from Mr. Aaron Schiller, Executive Editor of the Springer Nature, Switzerland, and his colleagues, during the conceptual stages of this endeavor. We wish to thank the contributing authors for their time and effort, and for having patiently borne our reviews and numerous queries and comments. We are very grateful to our respective families for their patience and understanding during some rather trying times.

Newtonville, NY, USA
Newtonville, NY, USA
Cleveland, OH, USA
Newtonville, NY, USA

Lawrence K. Wang
Mu-Hao Sung Wang
Yung-Tse Hung
Nazih K. Shamma

Contents

1	Effect of Global Warming and Climate Change on Glaciers and Salmons	1
	Lawrence K. Wang, Mu-Hao Sung Wang, Nai-Yi Wang, and Josephine O. Wong	
2	Village-Driven Latrines with “Engineers Without Borders USA” . . .	37
	Joshua Knight, Melissa Montgomery, Debbie Heuckeroth, Eugene Lenzemo, and David Sacco	
3	Surface Water Quality and Analysis	63
	Hamidi Abdul Aziz, Salem S. Abu Amr, and Yung-Tse Hung	
4	Treatment of Electrical and Electronic Component Manufacturing Wastes	115
	Omotayo Sarafadeen Amuda, Yung-Tse Hung, and Lawrence K. Wang	
5	Geographic Information Systems and Remote Sensing Applications in Environmental and Water Resources	197
	Samuel O. Darkwah, Michael D. Scoville, and Lawrence K. Wang	
6	Investigation and Management of Water Losses from Wet Infrastructure	237
	Nazih K. Shammass, Lawrence K. Wang, Mohamed A. Khadam, and Yousef Al-Feraiheedi	
7	Lake Restoration and Acidic Water Control	257
	Lawrence K. Wang, Mu-Hao Sung Wang, Nazih K. Shammass, R. Derrick I. Kittler, and Donald B. Aulenbach	

8	Biohydrogen Production Through Mixed Culture Dark Anaerobic Fermentation of Industrial Waste	323
	Abdollah Hajizadeh, Noori M. Cata Saady, Sohrab Zendejboudi, Rajinikanth Rajagopal, and Yung-Tse Hung	
9	Agricultural Waste-Derived Adsorbents for Decontamination of Heavy Metals	371
	Soh-Fong Lim, Siti Kartina Abdul Karim, S. N. David Chua, and Bee-Huah Lim	
10	Removal of Heavy Metal Ions Using Magnetic Materials	393
	Soh-Fong Lim, Agnes Yung-Weng Lee, S. N. David Chua, and Bee-Huah Lim	
11	Biohydrogen Production from Lignocellulosic Biomass by Extremely Halotolerant Bacterial Communities from a Salt Pan and Salt-Damaged Soil	411
	Dyah Asri Handayani Taroepratjeka, Tsuyoshi Imai, Prapaipid Chairattanamanokorn, Alissara Reungsang, and Yung-Tse Hung	
	Index	429

Index

A

- Abiotic, 217
- Accuracy, 217
- Acetogenesis, 330, 331
- Acid deposition, 217, 278–283, 289
- Acid Deposition Act, 284
- Acid mine drainage, 306
- Acid precipitation, 281
- Acid rain, 307
 - acid deposition, 278, 281, 283
 - acid mine drainage, 306
 - acid precipitation, 281
 - Acid Rain Permit Program, 291, 292
 - air pollutants, 279
 - allowances, 293, 294
 - aluminum, 282
 - atmospheric deposition, 279
 - atmospheric pollutants, 298
 - building materials, 279
 - calcium sulfate, 283
 - carbonic acid, 279
 - causes, 287, 289
 - chronic acidification, 282
 - conservation programs, 298, 299
 - corrosion rate, metals, 283
 - environmental effect, 281
 - environmental issues, 278
 - environmental pollution, 297, 298
 - environmental stress, 279, 282
 - episodic acidification, 282
 - forests, 282
 - fuels, 298, 299
 - historical monuments, 279
 - history, 283
 - human health, 283
 - impacts, 281
 - industrial, 279
 - measurement, 294, 295
 - monitoring, 292, 294
 - nitrates, 282
 - nitric acid, 279
 - nitrogen, 282
 - nitrogen deposition, 282, 283
 - nitrogen oxides, 279
 - pH scale, 281
 - pollutants, 282
 - public awareness, 279
 - reduce acid rain, 290, 291
 - regulations (*see* Acid rain regulations)
 - renewable energy sources, 298
 - soil nutrients, 282
 - sulfate aerosol particles, 281
 - sulfur dioxide, 279
 - terrestrial ecosystems, 281
 - trends, 295–297
 - unpolluted rain, 279
 - water droplets, 278
- Acid Rain Permit Program, 291, 292
- Acid Rain Program (ARP), 286, 290–293, 295
- Acid rain regulations
 - Acid Deposition Act, 284
 - CAA, 285
 - CAIR, 286
 - CSAPR, 287
 - environment, 286
 - HAPs, 285
 - NAPAP, 284
 - NO_x budget program, 286

- Acid rain regulations (*cont.*)
 NO_x emissions, 285
 sulfur dioxide pollution, 286
 sulfur emissions, 286
 US EPA, 287
- Acid solution, 154
- Acidic deposition, 289
- Acidogenesis, 330
- Activated carbon, 301
- Activation technique, 376
- Active scanners, 200
- Adaptive sampling strategy, 217
- Adenosine triphosphate (ATP), 423
- Adsorbent, 385, 406
- Adsorbent dosage, 379, 380
- Adsorbent materials, 403
- Adsorbents, 395, 403, 404
 agricultural waste, 395 (*see* Agricultural waste-derived adsorbents)
 heavy metals (*see* Heavy metals)
- Adsorption, 385, 403, 404, 406
- Adsorption capacity, 386
- Adsorption isotherms, 383–385
- Adsorption process, heavy metals
 adsorbent dosage, 379, 380
 adsorption isotherms, 383–385
 equilibrium time, 380, 381
 initial concentration, 379
 kinetic models, 382, 383
 solution pH, 378, 379
 temperature, 380, 381
- Aeration, 270, 305
- Aerosol, 9, 24
- Agricultural and agri-food industrial wastes, 326
- Agricultural inputs, 103
- Agricultural waste-derived adsorbents
 activation technique, 376
 adsorbents, 375
 authentic state, 376
 biochar adsorbent, 377
 biomass wastes, 375
 grafting techniques, 377
 heavy metal pollution, water, 374
 heavy metals (*see* Heavy metals)
 magnetic biochar, 377, 378
 magnetic biological adsorbents, 377
 methods, 374
 nanostructure, 377
 removal, heavy metals, 376
 thermal conversion, 376
 use of chemicals reduces, 375
- Agricultural wastes, 386
- Agroecosystem, 217
- Agro-food industrial wastewater, 326
- Agro-food waste, 326
- Aid neutralization capacity (ANC), 297
- Air pollutants, 3, 279
- Air pollution, 3, 24
- Air pollution control, 25
- Air systems, 270
- Albers map projection, 217
- Aircraft, 200
- Algae, 263, 264, 300, 305, 306
- Algae removal, 301
- Alum, 272
- Alum addition, 269
- Alum injection system, 269
- Aluminum, 268, 278
- Aluminum salts, 272
- American Water Works Association (AWWA), 110, 241
- Anaerobic and aerobic treatment processes, 348
- Anaerobic digestion, 325, 357
 acetogenesis, 330, 331
 acidogenesis, 330
 fermentation, 330
 homoacetogens, 331
 hydrolysis, 329, 330
 liquefaction, 329, 330
 methanogenesis, 331
 microorganisms, 328, 329
 organic waste and producing methane, 328
 symbiotic relationship, 328
- Anaerobic mixed culture, 325
- Anaerobic sludge, 347, 349
- Ancillary data, 217
- Anionic, 386
- Annual statistical summary, 217
- Anthropogenic, 25
- Animal dung, 349
- Antiferromagnetism, 399, 400
- Anti-scaling technique, 396
- Appropriate technology, 40
- AquaDAF, 307
- AquaDAF system
 hydraulic flocculation, 301
 lake water treatment, 306
- Aquatic ecosystem, 386
- Area frame, 217–218
- Area sample, 218
- Arid ecosystems, 218
- Ar-Riyadh Development Authority (ADA), 250
- Artificial light, 135, 138
- Artificial magnets, 396
- Assessment, 218
- Assessment endpoint, 218
- Association rule, 218

- Atmosphere, 25
Atmospheric deposition, 279
Atmospheric Deposition to Great Lakes and Coastal Waters (ADGLCW), 285
Atmospheric pollution, 278, 280
Atmospheric temperatures, 21
Attribute, 218
Augmented sample, 218
Automated hydraulic modeling, 216
Automated sampling networks, 79, 86, 88
Automatic Meter Reading (AMR), 242
Automotive ignition coils, 131
Auxiliary data, 218
AWWA/IWA water audit methodology, 241
Azimuthal map projection, 218
- B**
- Bacterial water quality, 103
Baking process, 122
Baseline grid, 218
Benzene, 403
Best applicable technology (BAT), 134, 141, 151, 160, 163, 168, 171, 189
Best conventional pollution control technology (BCT), 187–190
Best practice control technology (BPT), 134, 141, 151, 152, 158, 160, 163, 168, 171, 187–189
Bias, 218
Bioaccumulants, 219
Bioassay, 219
Biochar, 386
Biochar adsorbent, 377
Biochemical oxygen demand (BOD), 96, 98
Biodiesel industrial waste, 344, 345
Biodiversity, 219
Biogeographic province, 219
BioH₂ production
 anaerobic digestion (*see* Anaerobic digestion)
 characteristics, 326
 industrial waste (*see* Industrial wastewater)
 industrial wastewater, 326
 inocula (*see* Inocula)
 organic waste, 327, 328
 research, 356
Biohydrogen production, 357
 analytical method, 416
 at 15–26% salinity, 419, 420
 at 3–10% salinity, 417, 418
 Cl⁻ ion requirement, 421, 423
 culture conditions and experimental procedures, 415, 416
 dark fermentation process, 413
 H. hydrogeniformans, 414
 halotolerant and halophilic bacteria, 414
 lignocellulosic biomass, 413, 414, 424
 NaCl concentrations, 416, 422, 423
 salt-damaged soil, 419
 seed microorganisms and medium, 415
 theoretical hydrogen production/yield, 416, 417
 Vibrio tritonius strain AM2, 414
Biological activity, lakes, 263–265
Biological indices, 81
Biological treatment, 325
Biological wastewater treatment systems, 268
Biomarker, 219
Biomass, 219, 386
Biomass wastes, 375
Biome, 219
Biotic, 219
Biotic harvest, 305
Biotic separation, 305
Black carbon, 25
Black carbon aerosol, 25
Brazos River, 299
2-Bromoethanesulfonic acid sodium salt (BESA), 351
Buffering, 202
- C**
- Calcined carbon filler, 122
Calcium, 268
Calcium salts, 272
Calcium sulfate, 283
Calibration, 219
Canadian Council of Ministers of the Environment (CCME), 79, 110
Capacitors
 application, uses and examples, 160
 description and production process, 160, 161
 fixed, 160, 161
 industrial plant, 161–163
 oil-filled, 161
 treatment technology and cost, 163, 166
 variable, 161
 wastewater characterization, 161, 164, 165
 wastewater treatment processes, 161, 163, 165
 water use, 161
Carbohydrate-rich food processing wastes, 327
Carbon adsorption, 134
Carbon-and-graphite products
 classical and toxic pollutants, 126–128
 description and production process, 121, 122

- Carbon-and-graphite products (*cont.*)
 - machining setting data, 131, 132
 - oil separation performance, 130
 - SIC code, 121, 122
 - structural, refractory, nuclear and
 - non-electrical applications, 121
 - treatment technologies and cost, 131, 132
 - wastewater characterization, 122–126, 129
 - wastewater streams, 122, 129
 - wastewater treatment process, 130–132
- Carbon capture and sequestration (CCS), 6, 25
- Carbon capture and storage, 25
- Carbon cycle, 25
- Carbon dioxide (CO₂), 26, 298
 - biomass, 5
 - carbon footprint, 6
 - carbon sequestration, 6
 - dipole moment, 5
 - energy levels, 5
 - environment, 21, 22
 - equivalent, 5, 26
 - fertilization, 6, 26
 - fossil fuels, 5
 - heat absorption, 5
 - infrared radiation, 5
 - molecule, 5
- Carbon footprint, 6, 26
- Carbonization, 386
- Carbon nanotubes, 404, 406
- Carbon sequestration, 6, 26
- Carbon tetrachloride (CCl₄), 26
- Carbonic acid, 279
- Cathode ray manufacturing process, 147
- Cathode ray tube (CRT)
 - manufacturing, 179
 - manufacturing process, 146
 - NSPS, 187, 188
 - POTWs, 187
 - pretreatment standards, 188
 - PSES, 187
 - PSNS, 187
 - and PWBs, 171
 - subcategory, 141
 - and television picture tubes, 146
 - transfers, 181
- Cationic, 386
- Cationic heavy metals, 378
- CCME WQI
 - advantages, 79, 89
 - description, 88
 - disadvantages, 79, 89
- CDF (Cumulative distribution function), 219
- Cellulose, 386
- Ceramic insulators, 133
- Change, 219
- Characteristics of lakes
 - air temperature, 262
 - biological activity, 261
 - colder bottom water temperature, 261
 - deep lakes, 260–262
 - dimictic, 261
 - forested watershed, 260
 - human development, 260
 - lakeside homeowners, 260
 - larger lakes, 260
 - layers, 261
 - seasonal circulation patterns, deep
 - temperate climate lake, 262, 263
 - stratification period, 261
 - summer stratification, 261, 262
 - surface, 262
 - temperature succession, 261
 - water temperature, 261
- Characterization, 219
- Cheese whey, 344–346
- Chemical addition, 268
- Chemical detection, 242
- Chemical/mechanical deflash process, 156
- Chemical oxygen demand (COD), 302, 349, 352
- Chemical precipitation, 306, 386
- Chemical stability, 404, 406
- Chemical status, 72
- Chlorofluorocarbon (CFC), 26
- Chlorophyll, 210
- Chlorophyll- α , 265, 266
- Chlorophyll-bearing aquatic organisms, 96
- Chronic acidification, 282
- Clari-DAF, 307
- Classification, 219
- Class I ozone-depleting substance, 26
- Class II ozone-depleting substance, 27
- Clean Air Act (CAA), 285
- Clean Air Interstate Rule (CAIR), 286
- Clean Air Status and Trends Network (CASTNet), 295
- Climate, 3, 27
- Climate change, 27
 - adaptation/mitigation, 24
 - CO₂, 22
 - ecosystem, 18
 - GHG (*see* Greenhouse gas (GHG))
 - glaciers (*see* Glaciers)
 - measures, 3
 - political issue, 24
 - salmon, 17–21
 - weather conditions, 3
- Climate science, 24
- Climatic elements, 3
- Cluster analysis (CA), 65

- Coagulants, 275, 277
 - Coagulation, 386
 - Coal-fired Gavin Power Plant, 288
 - Coal-fired power plants, 298
 - Color tubes, 145
 - Community, 219–220
 - Comparability, 220
 - Completeness, 220
 - Compost, 60
 - Composting latrine, 49, 60
 - Conceptual model, 220
 - Condition, 220
 - Condition indicator, 220
 - Confidence coefficient, 220
 - Confidence interval, 220
 - Conformal map projection, 220
 - Conical (or conic) map projection, 220
 - Consumer aerosol products, 9
 - Continuous, 220
 - Continuous emissions monitors (CEMs), 292
 - Conventional activated sludge treatment, 268
 - Coprecipitation, 400, 402, 406
 - Crosscutting group, 220–221
 - Cross-State Air Pollution Rule (CSAPR), 287
 - Crystal processing, 154
 - Cumulative distribution, 221
 - Curie temperature, 395, 399, 406
 - Cylindrical (or cylindrical) map projection, 221
- D**
- DAF/filtration (DAFF), 278
 - Dairy industry waste, 348
 - Dairy wastewater, 344–346
 - Dark fermentation, 327, 425
 - cost, 355
 - dairy industry waste, 348
 - industrial waste, 325
 - livestock manure, 348
 - metabolic pathways, 333, 334
 - mixed cultures (*see* Mixed cultures)
 - Dark fermentation process, 413, 414, 424
 - Data conversion routines, 204
 - Data input subsystem, 204
 - Data quality, 221
 - Data quality indicators, 221
 - Data quality objective (DQO), 221
 - Data input subsystem, 204
 - Data storage, 204
 - Deconvolution, 221
 - Deep lakes, 260, 261, 271
 - Deforestation, 27, 265
 - Demonstration field program, 221–222
 - Demonstration project, 222
 - DensaDeg process, 268
 - Desertification, 27
 - Design-based, 222
 - Design drawings, 45
 - Devils Lake, 273, 275, 277
 - Diamagnetism, 398, 399
 - Diatomaceous earth filtration, 134
 - Die-attach pad, 155
 - Dielectric materials
 - description and production process, 131–133
 - electrical insulators, 131
 - industrial plant, 133
 - manufacture, 132
 - mica paper, 131, 133, 134, 136, 137
 - oil-filled capacitors, 131, 133
 - small oil-filled capacitor, 133
 - transformer core, 133
 - transformers, 131
 - treated effluent concentrations, 134, 137
 - treatment technologies and cost, 134, 138
 - waste characterization, 134–137
 - wastewater treatment processes, 134, 137
 - water uses, 133, 134
 - windings, 133
 - Diffusion, 90
 - Digital elevation model (DEM), 201, 214
 - Digital line graph (DLG), 222
 - Digital Signal Processing Solutions (DSPs), 190
 - Dimictic lake, 261
 - Diodes, 153, 156
 - Dipole moment, 5
 - Disability-Adjusted Life Years (DALYs), 374
 - Discrete resource, 222
 - Dissolved air flotation (DAF), 307
 - dredged materials, 271
 - hypolimnetic phosphorus removal (*see* Hypolimnetic phosphorus removal)
 - Dissolved gas flotation (DGF), 307
 - Dissolved oxygen (DO)
 - aquatic systems, 94
 - biochemical decay, organic waste materials, 96–99
 - chemical compounds, 94
 - nitrification, 101, 102
 - oxygen distribution, 94
 - oxygen percent saturation, 100
 - physical characteristics, water, 95–97
 - quantification, 100, 101
 - reaeration, 99

- Dissolved oxygen (DO) (*cont.*)
 temperature, 100
 water quality, 94
- District Meter Area (DMA), 242
- Domain, 222
- Doorbell transformers, 131
- Doping materials, 154
- DOSat, 110
- Double sample, 222
- Douglas Island Pink and Chum Inc. (DIPCI), 20
- Dredging, 271
- Drinking water services, 39
- Dry deposition, 289, 295
- Dry etching, 154
- Dry products
 carbon and graphite, 121–123, 126,
 129–132
 and metal finishing industries, 119
- Dubinin-Radushkevich isotherm, 383
- Dubinin-Radushkevich isotherm equation, 384
- Dynamic Factor Analysis, 66
- E**
- Ecological health, 222
- Ecological risk assessment, 222
- Ecological status classification, 72
- Ecology, 222
- Ecoregion, 222
- Ecosystem, 2, 18, 22, 222, 386
- Ecosystem functions, 223
- Ecotone, 223
- Electric discharge lamps, 135
- Electric furnace, 121
- Electric lamp
 classical and toxic pollutants, 138, 142, 143
 description and production process, 135,
 138, 139
 effluent data, fluorescent lamp manufacture,
 139, 144
 industrial plant, 137
 plant-specific data, 138, 140, 141
 treatment technologies, 139, 144
 treatment technology and cost, 141, 145
 wastewater characterization, 138, 140–143
 wastewater treatment processes, 138, 139,
 144
 water use, 138
- Electric motor control, 131
- Electrochemical treatment, 386
- Electrical/electronic industry
 capacitor (*see* Capacitors)
 dielectric materials (*see* Dielectric materials)
- dry products, 119, 121–123, 126, 129–132
- electric lamp (*see* Electric lamp)
- electron tube (*see* Electron tube)
- geographic distribution, 118, 119
- ICs, 117
- miscellaneous components, 117
- personal computer and accessories, 117
- point source discharge limitation (*see* Point
 source discharge limitation)
- profile, 117, 118
- PWB (*see* Printed wiring board (PWB))
- research and production, 117
- semiconductors (*see* Semiconductors)
- SIC, 119–121
- telecommunications equipment, 117
- vacuum tube, 117
- waste generation, 171–183
- workforce, 118
- worldwide companies, 117, 118
- WW I, 117
- Electrical energy, 298
- Electrical insulators, 131
- Electromagnetic field detection, 242
- Electromagnetic spectrum, 199, 200, 209
- Electromagnetic system, 145
- Electromagnets, 396
- Electron guns, 146
- Electron tube
 color tubes, 145
 description and production process, 141,
 145–147
 electron guns, 146
 influent and effluent data, 146, 148–151
 low-voltage and low-power appliances, 143
 panel mask, 145
 receiving-type electron tubes, 141
 shadow mask, 145
 SIC identified, 141
 television picture tubes, 141, 144
 transmitting-type electron tubes, 141, 145
 vacuum/ionized gas-filled tubes, 143
 wastewater characterization, 146, 148–151
 wastewater treatment processes, 146,
 151–153
 water use, 146
- Electronic crystals, 189
- BAT, 189
- BCT, 189, 190
- BPT, 189
- NSPS, 189, 190
- PSES, 189, 190
- Electronic furnace, 121
- Electro-optical sensors, 200

- Electroplating, 166
 - Emissions, 27
 - Engineers Without Borders USA (EWB-USA), 60
 - appropriate technology, 40
 - behavior change, 39
 - communities, 40, 41
 - community-driven projects, 40, 50
 - community needs, 40
 - development, 41
 - education and training, 42
 - engineering needs, 41
 - field offices, 41
 - financing strategies, on-site household systems, 42
 - gender approach, 42
 - latrine project, 40
 - lessons learned factors
 - dashboard tool, 51–53
 - latrine projects, 51, 52
 - quotes, 52, 54
 - reporting metrics, 52, 54
 - locations, 41
 - methodology, 50
 - mission, 49
 - PMEL framework, 49, 50
 - program scope, 42
 - project indicators, 50
 - project types, 41
 - rural communities, 39
 - sanitation facilities, 41
 - sanitation project categories, 50, 51
 - self-identified needs, 41
 - success, 51
 - village-driven approach, 40
 - Enhanced greenhouse effect, 27
 - Entire, 223
 - Environment, 28, 223
 - Environmental agencies, 178
 - Environmental assessment, 223
 - Environmental health, 48
 - Environmental Monitoring and Assessment Program (EMAP), 223
 - Environmental pollution, 297, 298
 - Environmental Protection Agency, 297
 - Environmental satellites, 200
 - EPA Spatial Data Library System (ESDLS), 223
 - Epidemiologic ecology, 223
 - Episodic acidification, 282
 - Epitaxial growth/chemical vapor deposition techniques, 155
 - Equal-area (equivalent) projection, 223
 - Equilibrium time, 380, 381
 - Escherichia coli*, 66
 - Estuary, 223
 - Eutrophication, 265, 266, 282, 304
 - Eutrophic lake recovery
 - aeration, 270
 - dredging, 271
 - sediment fixation, 272
 - weed harvest, 271
 - Excreta, 60
 - Exerted biochemical oxygen demand (mg/L of O₂) at time t (BOD_t), 110
 - Ex situ methods, 403
 - Extensive resource, 223
 - Extremely halotolerant bacterial communities, 424
- F**
- Fabricated metal industry, 178
 - Facility Registry Service (FRS), 216
 - Farming, 269
 - Feature data elements, 199
 - Fecal coliform bacteria, 107
 - Fecal material, 103
 - Fecal pollution, 104
 - Federal Highway Authority, 269
 - Federal Water Pollution Control Administration (FWPCA), 302
 - Fermentation, 330
 - Fermentative hydrogen production, 413
 - Ferrimagnetism, 400
 - Ferromagnetism, 399
 - Filtration, 386
 - Fish population, 264
 - Fixed capacitors, 160, 161
 - Flame ion detector (FID), 416
 - Floating microscopic organisms, 263
 - Flocculation, 300
 - Floodplain mapping, 207, 208
 - Flow direction analysis, 214
 - Fluorescent lamps, 131, 137, 141, 145
 - Fluorinated gases, 7, 28
 - Fluorocarbons, 7, 28
 - F/M ratio, 425
 - Food chain, 264
 - Food processing waste
 - biodiesel industrial waste, 344, 345
 - cellulose, 339
 - characteristics, 339
 - cheese whey, 344–346
 - COD, 339
 - dairy wastewater, 344–346

- Food processing waste (*cont.*)
 H₂ production, 342
 H₂ yield and production rate, 343
 hydrogen potential, 338, 340–342
 lignocellulosic residues, 338
 manure, 346–348
 molasses, 343, 344
 POME, 344, 345
 readily biodegradable organics, 339
 starch generates, 342
- Food waste, 335–337
- Forcing, 28
- Forest, 223
- Fossil fuels, 28, 298, 413
- Fragmented, 224
- Frame, 224
 conceptual, 224
- Freundlich isotherm equation, 384
- Fuels, 298
- G**
- Gallium, 153
- Gallium arsenide, 156
- Gallium phosphide wafers, 156
- Gas chromatography, 415, 416
- Gas production, 416
- Gender sequestration, 55
- Geographic data, 204
- Geographic distribution, 118, 119
- Geographic information system (GIS), 224
 application (*see* GIS application)
 attribute data, 199
 buffering, 202
 categories, 202, 205
 data models, 204
 feature data elements, 199
 input data, 202
 layers, 199, 202
 network analysis, 203
 overlay function, 202, 203
 overlaying process, 202
 predictive modeling, 202
 remote sensing data vs. geographic data, 199
 satellite, 199
 simulation modeling, 202
 spatial data analysis, 198
 spatial data elements, 199
 subsystems, 204
 USEPA programs, 216, 217
- Geologic sequestration, 6
- Geological methods, 211
- Geosmin, 300
- Germanium, 153
- Germanium semiconductors, 156
- GIS application
 mapping
 floodplain, 207, 208
 land-water interface, 205, 207
 modeling
 groundwater, 211
 hydrologic and hydraulic, 213–216
 spatial, 212
 monitoring
 coastal environment, 208, 209
 water quality, 209–211
- Glacier Bay National Park and Preserve,
 14–17
- Glacier Bay water, 16
- Glacier mass balance, 13
- Glaciers, 28
 Glacier Bay National Park and Preserve,
 14–17
 Mendenhall, 12–14
 protection, 11, 12
- Global average temperature, 28
- Global change, 28
- Global climate models (GCM), 28
- Global warming, 28
 CO₂, 22
 ecosystem, 18
 GHG (*see* Greenhouse gas (GHG))
 glaciers (*see* Glaciers)
 salmon, 17–21
 temperature, 4
- Global warming potential (GWP), 28
 CO₂, 4
 CO₂ equivalent, 5
 definition, 10
 global warming, 4
 measurement, 10
 N₂O, 6
 relative index, 10
 substance, 4
- Glycerol, 344, 345
- Grafting techniques, 377
- Great Lakes, 224
- Greenhouse effect, 4, 8, 29
- Greenhouse gas (GHG), 29
 aerosol, 9
 CH₄, 6
 climate change, 3
 CO₂, 5, 6, 8
 CO₂, atmosphere, 10, 11
 definitions, 8
 fluorinated gases, 7

- global per capita carbon emission estimates
 - vs. years, 10, 11
- global warming, 4, 8
- greenhouse effect, 4, 8
- human activity, 8, 10, 22, 23
- infrared radiation, 4
- IPCC, 9, 10
- Kyoto Protocol, 10
- land and ocean temperature, 10, 12
- land use, 8
- N₂O, 6
- natural activities, 8, 23
- ozone, 7, 8
- RF, 9
- Grid, 224
 - enhancement, 224
 - hierarchical, 224
 - randomization, 224
 - triangular (EMAP), 224
- Ground truthing, 207
- Groundwater database, 211
- Groundwater modeling, 211
- Groundwater potential zone, 211
- Groundwater table, 250

- H**
- Habitat, 29, 224
- Haloadaptation, 423
- Haloanaerobacter chitinovorans* sp. nov., 414
- Haloanaerobacter salinaricus* sp. nov., 414
- Halophilic archaea, 423
- Halophilic fermentative bacteria, 423
- Halotolerant bacteria, 425
- Handwashing, 39
- Handwashing facility, 39
- Hard magnetic materials, 395, 396
- Hatchery's salmon management, 20, 21
- Hazardous air pollutants (HAP), 285
- Heat shock treatment, 350, 351
- Heavy metal ions, 406
 - magnetic materials, 395–397
 - magnetic particles (*see* Magnetic particles)
 - magnetic separation, 403, 404
 - magnetism (*see* Magnetism)
- Heavy metals, 386
 - acidic rain, 374
 - adsorption process (*see* Adsorption process, heavy metals)
 - aquatic ecosystem, 374
 - carcinogenicity, 374
 - human health, 374, 375
 - industries, 374
 - mercury, 374
 - primary pollutants, 374
 - toxicity, 374
- Hemicellulose, 386
- Herbicides, 271
- Heuristic method, 224
- 40-hex, 223
- Hierarchical geometric decomposition, 224
- Hierarchical model, 225
- High GWP gases, 7
- Homoacetogens, 331
- Human activity, 8, 22, 23
- Human health, 386
- Human rights, 40
- H₂ via the acetic acid (HAc), 416, 417
- H₂ via the butyric acid (HBu), 417
- Hydraulic parameters, 216
- Hydrobromofluorocarbon (HBFC), 29
- Hydrocarbon (HC), 29
- Hydrochlorofluorocarbon (HCFC), 29
- Hydrofluoroolefin (HFO), 30
- Hydrogen, 264
- Hydrogen (H₂) production
 - Agricultural and agri-food industrial wastes, 326
 - agro-food waste, 326
 - biological treatment, 325
 - bioreactors types and configuration, 354
 - CH₄, 325
 - characteristics, 325
 - hydrolytic and fermentative bacteria, 325
 - inocula (*see* Inocula)
 - OFMSW, 338, 339
 - pollution control and economic gain, 325
 - pretreatments, 327
- Hydrogen molar yield (HMY), 417, 423, 425
- Hydrologic and hydraulic modeling, 213–216
- Hydrologic cycle, 30
- Hydrologic parameters, 214
- Hydrolysis, 329, 330
- Hydrolytic and fermentative bacteria, 325
- Hydro-morphological indices, 81
- Hydromorphology, 72
- Hydrosphere, 30
- Hydrothermal, 400, 402, 403, 406
- Hygiene facilities, 40
- Hyperspectral imagery, 200
- Hypolimnetic aeration system, 270
- Hypolimnetic phosphorus removal
 - aluminum, 277
 - coagulants, 275, 277
 - DAF pilot plant, 275–278
 - DAFF, 278

- Hypolimnetic phosphorus removal (*cont.*)
 depth profile, Devils Lake, 273, 274
 eutrophic Laurel Lake, Massachusetts, 273
 flocculation/filtration system, 272
 pilot DAF system, sand filtration, 275
 profile, Devils Lake, 275
 temperature-depth profile, lake, 274
 USGS, 274
 WDNR, 273, 276
- I**
- Ice core, 30
 Ikonos spectral bands, 206
 Implementation field program, 225
 Inclusion probability, 225
 Index, 225
 Index period, 225
 Index sample, 225
 Indicator, 30, 225
 Indicator development, 225
 Indirect emissions, 30
 Industrial acid rain, 279
 Industrial plant, 133
 Industrial revolution, 30
 Industrial waste, 325, 327
 Industrial wastewater
 anaerobic digestion, 335
 feedstock, CH₄ and H₂ production, 335
 food processing (*see* Food processing waste)
 food waste, 335–337
 LCFAs, 335
 OFMSW, 338, 339
 toxic compounds, 335
 waste streams, 335
 wastes rich, 335
 Industrial wastewater sludge, 349
 Infrared radiation, 30
 Inocula
 animal dung, 349
 compost, 349
 culture pretreatment
 acid/base treatment, 351
 anaerobic mixed, 350
 comparative studies, 352–354
 H₂-consuming microorganisms, 350
 heat shock treatment, 350, 351
 methanogen inhibitors, 351, 352
 industrial wastewater sludge, 349
 OLR, 352
 sewage sludge, 347, 349
 soil, 350
 sustainable open sources, 347
 In situ methods, 402, 403
 Instrument transformers, 131
 Integrated Atmospheric Deposition Network (IADN), 291
 Integrated circuits (ICs), 117, 153
 Integration, 225
 Intergovernmental Panel on Climate Change (IPCC), 9, 10, 30
 International Water Association (IWA), 241
 Interpenetrating subsamples, 226
 Ion exchange, 386, 406
 Ion exchange resin, 406
 Iron salts, 272
 Irrigation, 259
- J**
- Judgment sample, 226
- K**
- KAMET, 307
 KH, 110
 Khon Kaen salt-damaged soil, 418, 420
 Kikoo project toilets, 57, 58
 Kinetic models, 382, 383
 Kinetics, 386
 King Abdulaziz City for Science and Technology (KACST), 250
 Klystron tube, 145
 Kraft paper, 133
 Kriging, 212, 226
 Kyoto Protocol, 10
- L**
- Lake restoration, 307
 AquaDAF, 306
 biotic harvest, 305
 DAF, 306
 phosphate removal, 305
 reduction/elimination, external pollutant sources, 304
 technologies, 306
 thermal destratification, 305
 Lake water neutralization, 306
 Lakes, 226, 307
 aeration, 305
 aesthetic quality, 260
 aging, 259
 biological activity, 263–265
 biological growth, 259

- characteristics, 260–262
 - eutrophication, 304
 - irrigation, 259
 - nutrient discharge treatment (*see* Nutrient discharge treatment)
 - reduction/elimination, external pollutant sources, 304
 - remediation, 265–267
 - reservoirs, 260
 - storms, 260
 - water, 259, 260
 - water treatment (*see* Water treatment)
 - wet organic material, 259
 - Lambert's azimuthal map projection, 226
 - Landscape, 226
 - Landscape characterization, 226
 - Landscape ecology, 226
 - Land-water categorization, 205
 - Land-water interface, 205
 - Land-water mapping, 207
 - Langmuir isotherm, 384, 385
 - Lapping process, 156
 - Larger-sized capacitors, 131
 - Latrine, 60
 - Latrine Case Study: Kikoo, Cameroon
 - accumulation, water, 55
 - children and women, 55
 - EWB-USA Yale teams, 55
 - gender sequestration, 55
 - implementation, 56
 - Kikoo project toilet, 57, 58
 - lessons learned, VIP toilet technology
 - build close to home, 58
 - floor sealing, 58
 - location and master planning, 58
 - maintenance requirement, 58
 - ventilated pipe, 58
 - odor, open pit toilets, 55
 - open toilets, 55
 - pit toilets, 55
 - traditional toilet, 55
 - VIP toilets, 56, 59
 - water project, 55
 - Latrine Design Checklist
 - calculations, 43–45
 - current system, 43
 - design drawings, 45, 46
 - design standards and criteria, 43
 - education, 47
 - intended use, 43
 - land ownership, 43
 - material and cost list, 46
 - operation and maintenance, 46
 - problem definition, 43
 - siting latrine locations, 43
 - soils analysis, 43
 - solution comparison, 43
 - water table, 43
 - Latrine technologies
 - composting latrine, 49
 - designs, 42
 - EWB-USA (*see* Engineers Without Borders USA (EWB-USA))
 - Latrine Design Checklist (*see* Latrine Design Checklist)
 - pour-flush latrine, 48
 - types, 47
 - VIP, 47
 - Leak detection, 245
 - Leak detection equipment, 242
 - Leakage, *see* Water losses
 - Leakage control program, 250, 253
 - Leakage rates, 246, 250, 252
 - Lignin, 386
 - Lignocellulosic biomass
 - availability, 413
 - extremely halotolerant bacteria, 414
 - pretreatment, 413, 424
 - Lignocellulosic residues
 - crystallinity, 326
 - Liquefaction, 329, 330
 - Liquid crystal display (LCD), 157
 - Livestock, 103
 - Livestock industry, 346, 347
 - LIWT, 307
 - Long-chain fatty acids (LCFAs), 351, 352
 - Loose coupling, 214
 - Loss on ignition (LOI), 418
 - Luminescent materials
 - NSPS, 186, 187
 - pretreatment standard, 186
 - US Environmental Regulations, 186
 - wastewater treatment, 186
- ## M
- Magnetic beads, 403
 - Magnetic biochar, 377, 378
 - Magnetic biological adsorbents, 377
 - Magnetic field, 395–399, 404, 405, 407
 - Magnetic force, 395, 399, 405–407
 - Magnetic ion exchange resins (MIEX), 403
 - Magnetic materials, 395–397
 - categorization, 395
 - characteristics, 396, 397
 - classification, 396, 398

- Magnetic materials (*cont.*)
 - developments, 396
 - properties, 395
- Magnetic nano-adsorbents, 403
- Magnetic particles
 - applications, 400
 - environmental applications, 406
 - ex situ methods, 403
 - heavy metal removal, 404
 - in situ methods, 402, 403
 - inorganic coatings, 400, 402
 - iron oxide nanoparticles, 400
 - materials fabrication, 400
 - prerequisites, 400
 - recovery, 405
 - synthesis methods, 400, 401
 - synthesizing, 400
- Magnetic separation, water purification
 - adsorbent materials, 403
 - adsorption technology, 403
 - characteristics, 403
 - ferromagnetic NiFe_2O_4 , 404
 - MIEX, 403
 - recyclable materials, 403
 - reusable cycles, 404
 - spinel ferrite magnetic materials, 404
- Magnetic sorption technology, 395, 407
- Magnetism
 - antiferromagnetism, 399, 400
 - classification of magnetic material, 398
 - definition, 397
 - diamagnetism, 398, 399
 - ferrimagnetism, 400
 - ferromagnetism, 399
 - paramagnetism, 399
 - physical property, 396
 - types of magnetic behavior, 397
 - water treatment, 396
- Manufacturing equipment, 154
- Manure, 346–348
- Mapping
 - floodplain, 207, 208
 - land-water interface, 205, 207
- Map projection, 226
- Map resolution, 226
- Map scale, 226
- Marginal condition, 226
- Marine surface water bodies, 67
- Mass balance conservation, 88
- Mathematical operations, 208
- Measurement, 226
- Measurement endpoint, 226
- Mechanical stability, 407
- Mendenhall Glacier, 12–14
- Mercury, 374
- Meridian, 226
- Meridional zones, 227
- Mesosphere, 31
- Metabolic pathways, dark H_2 fermentation, 333, 334
- Metal contacts, 155
- Methane (CH_4), 6–8, 10, 22, 23, 31
- Methanogen inhibitors, 351, 352
- Methanogenesis, 331
- Mica paper, 131, 133, 134, 136, 137
- Microbial water quality
 - agricultural inputs, 103
 - categories, 103
 - classification, 108
 - definitions, indicators, 104
 - evaluation, 102
 - fecal coliform bacterial die-off, 107, 109, 110
 - feces, warm-blooded animals, 108
 - index organism concentration, 107
 - indicators, 103–105
 - livestock, 103
 - monitor, 102, 104
 - organisms, 103
 - pathogens, 107
 - point sources, 103
 - recreational water quality, 109
 - watershed, 102
- MicroCorr leak detection equipment, 245
- Microemulsion, 407
- Microorganisms, 334
- Mixed culture anaerobic fermentation (MCF), 333
- Mixed cultures, 357
 - anaerobes, 332
 - anaerobic, 332
 - fermentation, 332
 - H_2 -consuming microorganisms, 332
 - H_2 -producing microorganisms, 332
 - vs. pure, 332, 333
 - strict anaerobes, 332
- Modeling, 227
- Molasses, 343, 344
- Molded plastic housing, 155
- Monitoring, 227
- Monitoring coastal environment, 208, 209
- Monod, 98
- Mount Carmel Water Treatment Plant, 300
- Multimedia filtration, 134, 147
- Multispectral imagery, 200
- Multi-temporal change detection approach, 208

- Multi-temporal imageries, 208
 Multivariate statistical techniques, 65, 66
 My Environment, 227
- N**
- Na⁺ and Cl⁻ transport process, 423
 Nano zerovalent iron (nZVI), 406
 Nanomaterials
 characteristics, 400
 Nanoparticle, 407
 Nanostructure, 377
 National Academy of Sciences (NAS), 227
 National Acid Precipitation Assessment Program (NAPAP), 284
 National Ambient Air Quality Standards (NAAQS), 287
 National Atmospheric Deposition Program (NADP), 294
 National Electric Signaling Company of the US General Electric Company, 117
 Natural activities, 8, 23
 Natural gas, 6, 31
 Natural variability, 31
 New source performance standards (NSPS)
 CRT, 187, 188
 electronic crystal subcategory, 189
 electronic crystals, 190
 luminescent material, 186, 187
 semiconductor, 188
 Next Generation Industrial Biotechnology (NGIB), 414
 Nicotinamide adenine dinucleotide (NAD)/NADH, 333
 Nitrate deposition, 296
 Nitrates, 282
 Nitric acid, 279
 Nitrification, 101, 102
Nitrobacter, 101, 102
 Nitrogen, 264, 282, 287
 Nitrogen cycle, 31
 Nitrogen oxide and nitrogen dioxide (NO_x), 287
 Nitrogen oxides, 31, 292, 297
 Nitrogenous materials, 266
Nitrosomonas, 101, 102
 Nitrous oxide (N₂O), 6–8, 10, 31
 Nominal, 227
 Nongovernmental organizations (NGOs), 41, 59, 60
 Non-methane volatile organic compounds (NMVOCs), 31
 Non-oil-filled (dry) transformers, 131
 Non-topological data structure, 204
 Non-utilized raw material, 327
 Normalized Sum of Excursions (nse), 110
 Northeast Pacific Ocean, 19
 Northeast States for Coordinated Air Use Management (NESCAUM), 295
 Northwest Fisheries Science Center (NWFSC), 19
 NO_x budget program, 286
 NO_x emissions, 286, 296
 Nutrient discharge treatment
 Actiflo process, 268
 Alum addition, 269
 alum injection system, 269
 aluminum, 268
 Bardenpho processes, 268
 biological treatment systems, 268
 calcium, 268
 carbon source, 268
 chemical addition, 268
 chemicals, 268, 269
 conventional activated sludge treatment plant, 268, 269
 DAF system, 269
 DensaDeg process, 268
 eutrophication, 266
 farming, 269
 Federal Highway Authority, 269
 Lake George Village, NY, 269
 nitrogenous materials, 266
 phosphorus, 266–268
 phosphorus removal, 268
 total phosphorus removal, 269
 Nutrients, 260, 264, 265
- O**
- Ocean acidification, 31–32
 Odor-causing compounds MIB, 300
 Office of Modeling, Monitoring Systems and Quality Assurance (OMMSQA), 227
 Oil-filled capacitors, 131, 133, 134, 161
 Oil-filled (wet) transformers, 131, 132
 Oil skimming, 134
 Olive mill waste (OMW), 328, 344
 One-dimensional (1D) model, 93
 On-frame data, 227
 Open defecation, 39
 Open toilets, 55
 Operations and maintenance (O&M), 243
 Organic fraction of municipal solid waste (OFMSW), 338, 339
 Organic loading rate (OLR), 352, 357
 Organic waste
 bioH₂ production, 327, 328
 Oxygen (O₃), 7, 94–96, 264, 270
 Oxygen percent saturation, 100
 Ozone, 7, 8, 32, 297

- Ozone “Hole”, 7, 32
 Ozone-depleting substances (ODS), 7, 9, 32
 Ozone layer depletion, 7, 32
- P**
- Palm oil mill effluent (POME), 327, 344, 345, 349
 Panchromatic imagery, 200
 Panel mask, 145
 Parallel, 227
 Paramagnetism, 399
 Parameter, 227
 Park, 14
 Particulate matter (PM), 32
 Passive sensors, 200
 Pathogen, 60
 Pattern, 227
 Peer review, 227–228
 Permanent magnets, 396, 405, 407
 Permeable magnets, 396
 Phenolic spacers, 133
 Phosphate removal, 269
 Phosphorus, 264, 266–268, 305
 Phosphorus removal, 268
 Photolithographic process, 166
 Photolithography, 154, 171
 Photoresist, 156, 166
 Photosynthesis, 32, 264
 pH scale, 281
 Physicochemical, 32
 Physico-chemical indices, 80
 Physico-chemical quality elements, 75
 Phytoplankton, 32
 Phytoplankton photosynthesis, 100
 Picture tube segment, 147
 Piezoelectric devices, 117
 Piezoelectricity, 117
 Pilot field program, 228
 Pilot project, 228
 Pit latrine (also simple pit latrine), 60
 Pixel, 201
 Pixel size, 201
 Plankton, 263
 Planning, monitoring, evaluation, and learning (PMEL), 49
 Point source discharge limitation
 CRT, 187, 188
 electronic crystal, 189, 190
 semiconductor, 187, 188
 and standards, 178
 US Environmental Regulations, 186, 187
 Point sources, 103, 288
- Pollutants, 295
 Pollution prevention, 178
 electrical and electronic component
 industry, 184, 185
 in manufacturing industry, 194
 Texas Instruments, 190–192
 Tri-Star Technologies, Inc., 192–194
 POME-extracted olive pulp, 344
 Population, 228
 Population estimation, 228
 Population units, 228
 Potable water, 238, 252
 Pour-flush latrine, 48, 60
 Power factor correction (PFC), 131
 Power plants, 292
 Power regulation, 131
 Power transformer, 132
 Precession, 32
 Precipitation, 32
 Precision, 228
 Predictive modeling, 202
 Pretreatment standards for existing sources (PSES), 187, 189, 190
 Pretreatment standards for new sources (PSNS), 186, 187
 Principal component analysis/factor analysis (PCA/FA), 65, 110
 Printed wiring board (PWB), 171, 176, 177
 electrical and mechanical testing, 167
 electroplating, 166
 etch-back process, 166
 manufacturing facilities, 167, 169, 170
 patterns, 165
 photographic tools, 166
 photolithographic process, 166
 plating process, 166, 167
 pollution outputs, 167, 168
 preparation, 165, 166
 production, 165, 166
 SIC 3672, 163
 soldering coating, 166
 subtractive process, 165
 tin-lead layer, 166
 treatment technology and cost, 168, 171
 wastewater characterization, 167–170
 wastewater treatment processes, 168
 water use, 167
 Probability sample, 228
 Process/equipment modification, 178
 Projection, 228
 Protocol, 31
 Pseudo-first-order model, 382
 Pseudo-second-order model, 382

- Public water system (PWS)
 - accurate meter, 242
 - AWWA/IWA water audit methodology, 241
 - challenges, 238
 - components, 241
 - evaluation, 241
 - financial and personnel demands, 240
 - intervention process, 241
 - maintaining system infrastructure, 240
 - operation/maintenance, developing
 - countries, 238
 - performance indicators, 241
 - repair leaks, 240
 - safe drinking water, 240
 - water audits, 241, 243
 - water loss control program, 241
- Publicly Owned Treatment Works (POTWs), 186, 187
- Pure vs. mixed culture, 332, 333
- Pyrolysis, 407

- Q**
- QA/QC, 229
- Quality assessment, 228
- Quality assurance (QA), 228
- Quality control (QC), 229
- Quality elements, 68
- Quantile, 229
- Quartz mercury vapor lamps, 139

- R**
- Radiation, 32
- Radiative forcing (RF), 9, 32
- Rainfall-runoff models, 216
- Rainwater, 281
- Randomization, 229
- Raster data, 204
- Reactor, 354
- Reaeration, 99, 100
- Receiving-type electron tubes, 141
- Recovery, 229
- Rectifiers, 117
- Reducing acid rain
 - ARP, 290, 291
 - IADN, 291
 - individuals, 291
 - NO_x emissions, 290
 - SO₂ emissions, 290, 291
 - sulfur emissions, 290
 - vehicles, 291
- Reference condition, 229
- Reference site, 229
- Region, 229
- Regional Haze Rule, 297
- Rehabilitation, 57
- Relation, 229
- Remediation, 265
- Remote sensing (RS)
 - active scanners, 200
 - aircraft, 200
 - definition, 199
 - electromagnetic spectrum, 199, 200
 - electro-optical sensors, 200
 - environmental satellites, 200
 - GIS data source, 198
 - hyperspectral imagery, 200
 - mapping
 - floodplain, 207, 208
 - land-water interface, 205, 207
 - modeling
 - groundwater, 211
 - hydrologic and hydraulic, 213, 214, 216
 - spatial, 212
 - monitoring
 - coastal environment, 208, 209
 - water quality, 209, 210
 - multispectral imagery, 200
 - panchromatic imagery, 200
 - satellite data processing, 201
 - satellite data, water resources application, 201
 - satellites, 199, 200
 - spatial and temporal domain, 198
 - spatial data management, 198
 - USEPA programs, 216, 217
- Removal
 - heavy metal (*see* Heavy metal ions)
- Renewable energy sources, 298, 299
- Representativeness, 229
- Research project, 229
- Reservoirs, 260
- Resource, 230
- Resource class, 230
- Resource domain, 230
- Resource group, 230
- Resource unit, 230
- Restoration of Lake Apopka
 - COD, 302
 - external nutrient source, 302
 - Florida Air and Water Pollution Control Commission, 302
 - FWPCA, 302
 - measures, 303

- Restoration of Lake Apopka (*cont.*)
 - nutrient inputs, 303
 - water management district, 303
 - water quality, 303, 304
- Retrieval subsystem, 204
- Reverse micelle, 407
- Risk, 230
- Risk assessment, 230
- Risk characterization, 230
- Risk communication, 230
- Risk management, 230
- Riyadh Region Water and Sanitary Drainage Authority (RRWSDA), 250
- Running waters, 96
- Rural communities, 39

- S**
- Safe drinking water, 238
- Salinity, 95
- Salmon, 32–33
 - climate, 19
 - climate effects, 20
 - Hatchery's salmon management, 20, 21
 - life cycle models, 19
 - Macaulay Salmon Hatchery, 20, 21
 - NWFSC, 19
 - physical environment, 19
 - protection, 17, 18
 - warming climate, 19
- Salt-damaged soil, 415, 417, 418, 424,
 - see* Khon Kaen salt-damaged soil
- Salt-in strategy, 423
- Sample, 230
- Sampling strategy, 230
- Sampling unit, 230–231
- Sandfloat, 307
- Sanitary drainage sewers, 247, 249
- Sanitary drainage system, 251
- Sanitation, 60
 - EWB-USA (*see* Engineers Without Borders USA (EWB-USA))
 - handwashing, 39
 - latrines, 39
 - open defecation, 39
 - project categories, 50, 51
 - and public health, 39
- Satellite data processing, 201
- Satellite imageries, 201, 209, 211
- Satellites, 199, 200
- Science Advisory Board (SAB), 231
- Science, technology, engineering, arts, and mathematics (STEAM), 22
- Sediment fixation, 272
- Selectivity, 387
- Selenium, 71
- Semiconductors
 - assembly, 153
 - crystal processing, 153
 - crystalline materials, 153
 - design, 153
 - diodes, 153
 - final layering and cleaning, 153
 - gallium arsenide, 156
 - gallium phosphide wafers, 156
 - ICs, 153
 - LCD, 157
 - photolithography process, 154
 - plastic package components, 155
 - point source discharge limitation, 187, 188
 - production process, 153
 - products, 153
 - silicon and germanium, 156
 - silicon-based ICs, 154–156
 - solid electrical devices, 153
 - treatment technology and cost, 158, 160
 - wastewater characterization, 157, 158
 - wastewater treatment processes, 158, 159
 - water fabrication, 153
 - water use, 157
- Sensor data, 200, 201
- Separation, 395
- Separation factor, 384
- Sequencing batch reactors (SBR)
 - biofilm-configured, 352
- Sewage sludge, 347, 349
- Shadow mask, 145
- Short-chain volatile fatty acids, 325
- SIC code
 - carbon-and-graphite products, 121, 122
- Silicon, 264
- Silicon-based ICs, 154–156
- Silicon semiconductors, 156
- Siltation, 265
- Skimming and contract hauling of sludge, 130
- Slicing operation, 205
- Small oil-filled capacitor, 133
- Smaller-sized capacitors, 131
- SO₂ emissions, 296
- Soft magnetic materials, 395, 396
- Software packages, 201
- Soil, 33, 350
- Soil carbon, 33
- Soil Conservation Service (SCS), 214
- Soil salinity, 416
- Soils analysis, 43

- Solar energy, 33
 - Solar radiation, 33
 - Sol-gel, 407
 - Sol-gel method, 404
 - Solid electrical devices, 153
 - Solid waste, 61
 - Solution pH, 378, 379
 - Sonochemical, 407
 - Source, 33
 - Spatial data, 204
 - Spatial data elements, 199
 - Spatial Data Library System (ESDLS), 216
 - Spatial interpolation, 212, 213
 - Spatial model, 231
 - Spatial modeling, 212
 - Spatial statistics, 231
 - Spinel ferrite magnetic materials, 404
 - Standard Gibbs energy, 417, 420
 - Standard industrial classification (SIC),
 - 119–121, 141, 146, 161, 163, 174,
 - 176, 178, 179, 181
 - Standard temperature and pressure (STP), 416
 - Status, 231
 - Stöber method, 407
 - Storm drainage sewers, 249
 - Storm drainage system, 247, 249, 252
 - Stratosphere, 33
 - Stratospheric ozone, 7
 - Stratum (strata), 231
 - Streeter-Phelps equation, 96, 98
 - Stressor, 231
 - Stressor indicator, 231
 - Strict anaerobes, 332
 - Subnominal, 231
 - Subpopulation, 231
 - Subspecies *senegalensis*, 414
 - Sulfate aerosol particles, 281
 - Sulfur, 287
 - Sulfur dioxide (SO₂), 287
 - Sulfur dioxide pollution, 286
 - Sulfur emissions, 286
 - Sulfur trioxide (SO₃), 287
 - Summer stratification, 261, 262
 - Superparamagnetic iron oxide nanoparticles,
 - 403
 - Supervised classification, 205, 207
 - Supracell, 307
 - Surface aeration, 270
 - Surface fitting, 231
 - Surface Water Quality Monitoring (SWQM)
 - Program, 66, 110
 - Surface waters, 65, 231–232
 - Sustainable Development Goals (SDGs), 39, 50
 - Synthetic aperture radar (SAR), 200
 - Systematic sample, 232
- T**
- Target population, 232
 - Technical coordinator (TC), 232
 - Technical director (TD), 232
 - Television picture tubes, 141, 144, 146
 - Temperature, 95, 380, 381
 - Temperature succession, 261
 - Terminology services (TS), 232
 - Terrestrial/biological carbon sequestration, 6
 - Terrestrial ecosystems, 281
 - Terrestrial radiation, 33
 - Tessellation, 232
 - Testing water quality data, 65
 - Texas Instruments, 190–192
 - Thermal conversion, 376
 - Thermal decomposition, 400, 407
 - Thermal destratification, 305
 - Thermal detection, 242
 - Thermal stability, 404, 407
 - The US Geological Survey (USGS), 274
 - Three-dimensional (3D) models, 93
 - 3D water quality models, 93
 - Tidewater glaciers, 16
 - Tier 1 resource, 232
 - Tier 1/Tier 2, 232
 - Tier 3/Tier 4, 232
 - Time, 204
 - Tin-lead layer, 166
 - Topography, 214
 - Total maximum daily loads (TMDLs), 209
 - Total phosphorus loading, 265
 - Total quality management (TQM), 232
 - Toxic pollutants
 - types and quantities, 158
 - Toxics Release Inventory (TRI), 171–175, 178,
 - 182, 183
 - Toxic substances, 407
 - Transformer core, 133
 - Transformers, 131
 - Transistors, 156
 - Transmitting-type electron tubes, 141, 145
 - Trends, 232
 - Tri-Star Technologies, Inc., 192–194
 - Trophic levels, 232
 - Troposphere, 33
 - Tropospheric ozone, 7
 - Tungsten filament lamp, 141, 145
 - Tungsten filaments, 139
 - Two dimensional (2D) model, 93

U

- Ultimate BOD (mg/L of O₂) (*BOD_t*), 111
- Universal Transverse Mercator (UTM), 201
 - UTM projection, 233
- Universe, 233
- Unsupervised classification, 205, 207
- Upflow anaerobic sludge blanket (UASB), 352
- US Environmental Protection Agency
 - (US EPA), 9, 178, 216, 217, 278
- US Environmental Regulations, 186, 187
- US Geological Survey (USGS), 11

V

- Vacuum tube, 117
- Value, 233
- Variable capacitors, 161
- Variance, 233
- Vector, 233
- Vector approach, 209
- Vehicles, 291
- Ventilated improved pit (VIP), 47, 55, 56, 58, 59
- Ventilated improved pit latrine (VIP), 61
- VFA composition, 420, 421
- Village-driven approach, 40
- Volatile fatty acids (VFAs), 330, 416
- Volatile organic compounds (VOC), 297
- Volatile suspended solid (VSS), 416
- Volcanoes, 288

W

- Wafers, 154–156
- WASH, 61
- Waste generation
 - ammonia, 171
 - CRT, 171, 178, 179, 181
 - etching and cleaning processes, 171
 - on-site discharge, 171
 - pollution prevention, 178, 184, 185
 - PWBs, 171, 176, 177
 - semiconductor manufacturing facilities, 171–175
 - TRI, 171–175, 178, 182, 183
- Wastes rich, 335
- Wastewater, 247
- Wastewater characterization, 122–126, 129
- Wastewater treatment
 - flowchart, 186
 - luminescent material, 186
- Water audits, 241, 243
- Water distribution network, 244, 247

- Water framework directive (WFD), 68, 110
- Water loss control program, 240, 241, 243
- Water losses
 - accurate meter, 242
 - acoustic equipment detects, 242
 - Ar-Riyadh, 243–245
 - billing data discrepancies, 242
 - chemical detection, 242
 - cities and countries, 239
 - classification, leakage levels, 250
 - control program, 240, 241, 243
 - demographic survey, study areas, 248
 - electromagnetic field detection, 242
 - evaluation, 241
 - field study and problems
 - sanitary drainage sewers, 247
 - storm drainage system, 247, 249
 - water distribution network, Ar-Riyadh, 244, 247
 - impacts, 252, 253
 - intervention process, 241
 - leak detection equipment, 242
 - leakage control program, 253
 - leakage rate variation, pressure, 246
 - location, 242
 - maintaining system infrastructure, 240
 - methodology, 241
 - municipal wet infrastructures, 243, 244
 - O&M, 243
 - percentage, 246
 - pipe stretch, 245, 246
 - potable water network, 252
 - PWS, 241
 - quantification, leakage, 247
 - repair techniques, 242
 - replacement, 242
 - routine inspection, sanitary/storm , sewers, 253
 - sanitary drainage sewers, 249
 - sanitary drainage system, 251
 - storm drainage system, 252
 - thermal detection, 242
 - tracer gas, 242
 - water audits, 241
 - water supply system, 249, 250
- Water purification, 395, 396, 407
- magnetic separation, 403, 404
- Water quality, 110
 - calcification, 68, 72, 75
 - chemical/microbiological quality, 66
 - dissolved oxygen (*see* Dissolved oxygen)
 - Dynamic Factor Analysis, 66
 - environmental concern/activity, 65

- EQS directive priority substances, 73
 - Escherichia coli*, 66
 - microbial (*see* Microbial water quality)
 - module, 89–93
 - multivariate statistical techniques, 65, 66
 - organic and inorganic parameters, 65
 - Standard values, 66–69
 - WQIs (*see* Water quality indices (WQIs))
 - WSN, 66
 - Water quality indices (WQIs), 110
 - automated sampling networks, 79, 86, 88
 - biological quality elements, 74
 - categories, 72
 - characteristics, 79, 82
 - classification, 80
 - comparative purposes, 76
 - concept, 72
 - criteria, 86
 - definition, 72
 - description, 76, 77
 - development, 75, 87
 - environment, 76
 - factors, 88
 - NSF, 76
 - parameters, 76
 - parameters/indicators, 76, 78
 - quality of water, 72
 - Water Quality Models, 91
 - Water quality module formation
 - classification, 92, 93
 - conceptual model, diffusion, 89, 90
 - diffusing material, 92
 - diffusion, 90, 92
 - diffusive flux, 91
 - Fick's diffusion principle, 89
 - Fick's equation, 92
 - Law of Mass Conservation, 90
 - mass conservation, 89
 - subdivisions, 92–94
 - water quality models, 91
 - Water quality monitoring, 209–211
 - Water quality parameters, 209
 - Water resources
 - decision-making, 198
 - GIS (*see* Geographic information systems (GIS))
 - RS technology (*see* Remote sensing (RS))
 - Water supply system, 249–251
 - Water temperature, 261
 - Water treatment
 - Lake Brazos, Waco, TX, 299, 300
 - Lake DeForest in Clarkstown, NY, USA, 304
 - Lake Roine, Tampere, Finland, 301, 302
 - Water, sanitation, and hygiene (WASH)
 - 39, 47
 - Water-algae separation, 305
 - Watershed, 233
 - Watershed models, 213, 214
 - Weather, 3, 34
 - Weed Harvest, 271
 - Weights, 233
 - Wetlands, 233
 - Wireless sensor network (WSN), 66
 - Wisconsin Department of Natural Resources (WDNR), 273, 276
 - World Health Organization (WHO), 379
 - World Meteorological Organization (WMO), 3
- X**
- Xenobiotic, 233

Chapter 9

Agricultural Waste-Derived Adsorbents for Decontamination of Heavy Metals

Soh-Fong Lim, Siti Kartina Abdul Karim, S. N. David Chua,
and Bee-Huah Lim

Contents

1	Heavy Metals in the Environment	374
2	Agricultural Waste Biomass	374
3	Parameters Affecting the Adsorption of Heavy Metals	378
	3.1 Effect of Solution pH	378
	3.2 Effect of Initial Concentration	379
	3.3 Effect of Adsorbent Dosage	379
	3.4 Effect of Contact Time	380
	3.5 Effect of Temperature	380
4	Kinetic Models	382
5	Adsorption Isotherms	383
	Glossary	385
	References	387

Abstract The growing concerns on the environment in recent years have influenced the usage of renewable sources as alternative materials to create a platform for the development of new technology with possible economic potential. Adsorbents derived from agricultural wastes have hidden economic values which could be benefited by transforming the agricultural wastes into valuable and useful products. Numerous agricultural wastes such as skins/peels, cores, pits, leaves, brunches, and pericarp are being produced in plantation and processing industries. The agricultural

S.-F. Lim (✉) · S. N. D. Chua
Faculty of Engineering, Universiti Malaysia Sarawak, Kota Samarahan, Sarawak, Malaysia
e-mail: sfim@unimas.my; csndavid@unimas.my

S. K. A. Karim
Faculty of Applied Sciences, Universiti Teknologi MARA, Kota Samarahan, Sarawak,
Malaysia
e-mail: sitik094@uitm.edu.my

B.-H. Lim
Fuel Cell Institute, Universiti Kebangsaan, Malaysia, Bangli, Selangor Darul Ehsan, Malaysia
e-mail: beehuah@ukm.edu.my

© Springer Nature Switzerland AG 2021

L. K. Wang, M. -H. S. Wang, Y. -T. Hung, N. K. Shammam (eds.), *Integrated Natural Resources Management*, Handbook of Environmental Engineering 20,
https://doi.org/10.1007/978-3-030-55172-8_9

371

wastes have exhibited the potential usage as an adsorbent to remove contaminants from water environment which conserve the natural environment and resources mainly in the ecology system sustainably, for the reason that this utilization converts the agricultural wastes into value-added product and at the same time decontaminate polluted water source. This application on the utilization of agricultural wastes is not only good for a sustainable environment but is also suitable for rural economic development, meaning possible increases in profit for farmers and the agricultural industry. This chapter provides insight on some findings on heavy metal removal by adsorbents produced from agricultural wastes. The chapter also discusses the situation of the heavy metals in the environment, parameters affecting the adsorption process of the heavy metals, kinetic models, and adsorption isotherms that are associated with the agricultural waste-derived adsorbents. The development of the adsorbents from agricultural waste biomass and the prospect of developing hybrid adsorbent and magnetic adsorbent have attracted many researchers worldwide in performing research work on the application to water and wastewater treatment.

Keywords Agriculture · Agricultural wastes · Adsorbents · Heavy metals · Kinetics · Adsorption isotherm · Equilibrium time · Adsorbent dosage · Solution pH · Kinetic model

Nomenclature

α	Initial adsorption rate in mg/g·min unit
β	Desorption constant in g/mg unit
ε	Polanyi potential
Al	Aluminium
As	Arsenic
As(III)	Arsenite
As(V)	Arsenate
B(II)	Boron(II) cation
Cd	Cadmium
Cd(II), Cd ²⁺	Cadmium(II) cation
Cd(OH) ⁺	Cadmium hydroxide ion in its +1 oxidation state
C ₀	Initial concentration of the solution in mg/L unit
C _c	Equilibrium concentration in mg/L unit
C _i	Initial concentration in mg/L unit
Co	Cobalt
Co(II)	Cobalt (II) ion
Co-Fe-MBC	Cobalt-iron-magnetic biochar
Co(NO ₃) ₂	Cobaltous nitrate
Cu	Copper
Cu(II)	Copper (II) cation
Cr	Chromium
Cr(III)	Chromium (III)