Fact sheet:

What goes up must come down.  Here are some of the things that come out of a waste incinerator.  

Particulate Matter (PM)
Contributes to the risk of developing cardiovascular and respiratory diseases, as well as lung cancer.

Sulphur dioxide
Hospital reports show a mortality increase on days with higher SO2 levels.

Affects the respiratory system and the functions of the lungs, and causes irritation of the eyes. When SO2 combines with water, it forms sulfuric acid; this is the main component of acid rain.

Nitrogen oxide
They can form a photochemical smog through reaction with sunlight. It can cause breathing problems, trigger asthma, reduce lung function and cause lung diseases.

Nitrous oxide
Nitrous oxide is a major greenhouse gas and 310 times more impact per unit weight than carbon dioxide.

Nitrogen Dioxide
Causes bronchitis in asthmatic children and reduced lung function growth.

The South London Incinerator will produce 296 tonnes of NO2 a year – the equivalent in weight of 25 double decker buses

Ammonia
Contributes to several environmental problems, including direct toxic effects on vegetation, atmospheric nitrogen deposition, and the formation of secondary particulate matter in the atmosphere, with effects on human health, atmospheric visibility and global radiative balance.

Hydrogen Chloride
Hydrogen chloride is a sensory and respiratory irritant. Being highly soluble in water, following inhalation the gas is readily deposited in the nose and upper respiratory tract.

Hydrogen fluoride
Can cause irritation of the eyes, nose and throat. Hydrogen fluoride gas is highly corrosive and will damage metal structures and buildings or monuments made of limestone.

Carbon Dioxide
Known for years as a major contributor to greenhouse gases that are causing global warming.  CO2 also increases the acidity of the oceans.

Carbon Monoxide
Reduces the oxygen carrying capacity of blood and interferes with oxygen release at the tissues. Those at greater risk of adverse effects from CO exposure are people with heart problems, asthma, pregnant women, fetuses and young infants.

Volatile Organic Compounds
They can form a photochemical smog through reaction with sunlight. It can cause breathing problems, trigger asthma, reduce lung function and cause lung diseases.

VOC’s include heavy metals such as arsenic, cadmium, and chromium.

Ash
Apart from the chimney emissions, about 28% of the rubbish going in, comes out the other end as ash, which has to be taken elsewhere for further processing.

About 8% of the ash is so dangerous it is classed as hazardous waste and this has to be disposed of in specialist landfill sites.

For the South London Incinerator there will be about 10,000 tonnes of this hazardous waste a year, equivalent to 3 skip loads of extremely toxic ash a day, being driven through our streets.

