

International Journal of Environmental Science and Development

CONTENTS

Volume 7, Number 3, March 2016

• Environmental Pollution Control

Wet Oxidation of Formaldehyde with Heterogeneous Catalytic Materials.....166
Mirella Gutiérrez-Arzaluz, Miguel Torres-Rodríguez, Violeta Mugica-Alvarez, Julia Aguilar-Pliego, and Mario A. Romero-Romo

MF as Pretreatment of RO for Tertiary Treatment of Biologically Treated Distillery Spentwash.....172
P. Sharma and H. Joshi

Filamentous Bacteria Identification by VIT Method.....177
A. Abusam, F. Al-Salameen, A. Mydlarczyk, and M.-E. I. Ahmed

Flow Behavior Simulation with Computational Fluid Dynamics in Spray Tower Scrubber.....181
Majid Bayatian, Mohammad Reza Ashouri, and Rouhallah Mahmoudkhani

Economic and Environmental Effects of Using Onboard Desalinated Ballast Water from Oil and Natural Gas Trade as a Source of Water Supply for Abu Dhabi.....185
Gian Vergnetti, Yanxiang Wang, and I-Tsung Tsai

Heavy Metals Adsorption by Mixed Liquid Suspended Solids (MLSS).....193
Rouhallah Mahmoudkhani, Majid Bayatian, and Mohamad Reza Khani

Railway Noise Pollution Prevention in Terms of Regulations: Case Study of Istanbul.....198
Göksel Demir, Ayşe Kablan, Yaşar Avcı, Ümmügülsüm Alyüz, Hatice Eser Ökten, and Şenay Yalçın

Reuse of Carbon Paste from Used Zinc-Carbon Battery for Biogas Desulfurizer with Clay as a Binder.....203
Tjokorda Gde Tirta Nindhia, I. Wayan Surata, I. Dewa Gede Putra Swastika, and I. Made Wahyudi

• Environmental Assessment

Assessment of Pollution Potential of Soil and Groundwater in a Non-Engineered MSW Landfill Site.....207
Kalyan Adhikari and Supriya Pal

Optimization of Life Cycle Assessment-Based Eco-efficiency.....211
Kevin Fong-Rey Liu, Jong-Yih Kuo, Yuan-Hua Chang, and Han-Hsi Liang

• Environmental Resource Science

Industrial Water Mass Balance Analysis.....216
Pham Thi Thuy, Pham Thanh Tuan, and Nguyen Manh Khai

Options for Land Conservation Practices Based on Land Uses in Kungkai Watershed, Bengkulu, Sumatera, Indonesia.....221
Muhammad Faiz Barchia

Long-Term Simulation of the Effect of Low Impact Development for Highly Urbanized Areas on the Hydrologic Cycle in China.....225
Shuai Niu, Lei Cao, Yu Li, and Jinhui Huang

• **Environmental Ecosystem**

Landscape Degradation and Restoration — A Planning Approach.....229
P. M. Venodha