

Syllabus

Module-I	Environment and Ecosystem
	Key environmental problems, their basic causes and
	sustainable solutions. IPAT equation. Ecosystem, earth –
	life support system and ecosystem components; Food
	chain, food web, Energy flow in ecosystem; Ecological
	succession- stages involved, Primary and secondary
	succession, Hydrarch, mesarch, xerarch; Nutrient, water,
	carbon, nitrogen, cycles; Effect of human activities on these
	cycles.
Module-2	Biodiversity
	Importance, types, mega-biodiversity; Species interaction -
	Extinct, endemic, endangered and rare species; Hot-spots;
	GM crops- Advantages and disadvantages; Terrestrial
	biodiversity and Aquatic biodiversity – Significance, Threats
	due to natural and anthropogenic activities and

Conservation methods.

Module-3 **Sustaining Natural Resources and Environmental Quality** Environmental hazards – causes and solutions. Biological hazards – AIDS, Malaria, Chemical hazards - BPA, PCB, Phthalates, Mercury, Nuclear hazards- Risk and evaluation of hazards. Water footprint; virtual water, blue revolution. Water quality management and its conservation. Solid and hazardous waste – types and waste management methods. Module-4 **Energy Resources** Renewable - Non renewable energy resources- Advantages and disadvantages - oil, Natural gas, Coal, Nuclear energy. Energy efficiency and renewable energy. Solar energy, Hydroelectric power, Ocean thermal energy, Wind and geothermal energy. Energy from biomass, solar-Hydrogen

revolution.

Module-5	Environmental Impact Assessment Introduction to environmental impact analysis. EIA guidelines, Notification of Government of India (Environmental Protection Act — Air, water, forest and wild life). Impact assessment methodologies. Public awareness. Environmental priorities in India.
Module-6	Human Population Change and Environment Urban environmental problems; Consumerism and waste products; Promotion of economic development – Impact of population age structure – Women and child welfare, Women empowerment. Sustaining human societies: Economics,
Module-7	environment, policies and education. Global Climatic Change and Mitigation Climate disruption, Green house effect, Ozone layer depletion and Acid rain. Kyoto protocol, Carbon credits, Carbon sequestration methods and Montreal Protocol. Role of Information technology in environment-Case Studies
Module-8	Contemporary issues - Industry Expert Lectures

Text books	 G. Tyler Miller and Scott E. Spoolman (2013), Environmental Science, 14th Edition, Cengage learning. George Tyler Miller, Jr. and Scott Spoolman (2012), Living in the Environment – Principles, Connections and Solutions, 17th Edition, Brooks/Cole, USA.
Reference books	I. David M.Hassenzahl, Mary Catherine Hager, Linda R.Berg (2011), Visualizing Environmental Science, 4thEdition, John Wiley & Sons, USA

M1- Environment and Ecosystem

- Environmental science is a study of connections in nature
 - We are part of and not apart from rest of nature
 - Inter/multi-disciplinary
 - Goals to know how life on earth survived and thrived, understand our interaction with environ., and find ways to deal with environmental problems and live more sustainably
- Key environmental problems
 - Unsustainability environmental degradation
 - Climate change, pollution and biodiversity loss

- Pollution We are polluting the environment population increases pollution due to increase in use and consumption.
- Global climatic changes Increase in CO₂ levels (Green house effect), deforestation etc,
- Depletion of natural resources The sustainability of our environment is depends on the extent and ways of natural resources utilization which ultimately disrupt the natural services.
- Ecological footprint The amount of natural resources and services used by mankind – higher the more degradation

- Major causes
 - Population growth
 - Wasteful and unsustainable resource use – affluence
 - Poverty
 - Failure to include harmful environmental costs

- Population growth:

 Increases ecological foot print. Consumes more natural more natural more natural capital. More industrialization for their needs that leads to pollution.
- On exponential growth of population, the magnitude for environmental problem also enhancing exponentially.

If renewable resources are exploited in such a way that there is no time for regeneration, it will be converted to non-renewable.

- Colorado River: Source: Rocky Mountain, USA
- Mouth: Gulf of California
- Tamed: I4 major dams –
 Provides power distribution or water supplies to hottest
 & driest cities
- Much withdrawal: Very little reaches to the sea.
 Increasing population -Limited resource.

- Poverty Poverty occurs when people are unable to meet their basic needs for adequate food, water, shelter, health, and education.
- Desperate for short-term survival, some of these people deplete and degrade forests, soil, grasslands, fisheries, and wildlife, at an ever-increasing rate - not have the luxury of worrying about long-term environmental quality or sustainability
- Poverty affects population growth. To many poor people, having more children is a matter of survival.
- Pollution and environmental degradation have a severe impact on the poor and can increase poverty. Poor becomes poorer.

- Affluence The lifestyles of many affluent consumers in developed and in rapidly developing countries (e.g. India and China) which are built upon high levels of consumption and unnecessary waste of resources.
- Such affluence is based mostly on the assumption—induced by mass advertising that buying more and more things will bring happiness.

Excluding environmental costs from market prices

When companies use resources to create goods and services for consumers, they are not required to pay the environmental costs of such resource used.

- For example, fishing companies pay the costs of catching fish but do not pay for the depletion of fish stocks
- Timber companies pay for clear-cutting forests but not for the resulting environmental degradation and loss of wildlife habitat.
- The primary goal of these companies is to maximize their profits, so they do not voluntarily pay these harmful environmental costs or even try to assess them,
- Hence, the prices of goods and services do not include their harmful environmental costs.

Three principles of sustainability

- Reliance on solar energy
 - Used by plants produce nutrients
- Biodiveristy
 - Different organisms exist together and interact
- Chemical cycling
 - Circulation of chemicals from environment through organisms and back to environment.
- Natural capital = natural resources + natural services
 - Natural resources materials and energy in nature that are essential or useful to humans
 - ❖Natural services processes that support life and human economies.
 - Key components of sustainability natural resource, human effect, solutions

Sustainable solutions

Follow nature's principles of sustainability

- Reliance on solar energy use renewable energy resources powers indirect forms of solar energy such as wind and flowing water, which we can use to produce electricity
- Biodiversity conserve it by laws and leigslations, creating awareness, optimal use of resources etc., as it provides countless ways for life to adapt to changing environmental conditions
- Chemical cycling Do not disrupt the earth's natural chemical cycles by overloading them with harmful chemicals or by removing natural chemicals faster than the cycles can replace them requires relying more on pollution prevention and reducing the wasteful use of resources 3R principle Learn from nature and try to recycle and reuse chemicals wherever and whenever possible

- Earth's life –
 support system
 - Atmosphere
 - Troposphere, Stratosphere
 - Hydrosphere
 - · Vapour, liquid, ice
 - Geosphere
 - Hot core, thick rock mantle
 - Biosphere
 - Above spheres with life

- Paul Ehrlich and John Holdren in early 1970s
- \bullet I = P x A x T.
- Simple model showing how population size (P), affluence or resource consumption per person (A), and the beneficial and harmful environmental effects of technologies (T)

Ecosystem

- Self-regulating group of biotic communities of species interacting with one another and with their non-living environment exchanging energy and matter
 - Open free exchange of energy and matter from outside - anthroposystem
 - Closed isolated
- Ecology study of ecosystem
 'The first law of ecology is that everything is related to everything else'
 - Barry Commoner

Major components of ecosystem **Ecosystem Producers** or **A**utotrophs Consumers **Biotic** or **Structure Function Heterotrophs Abiotic Decomposers Physical Chemical factors** factors

Biotic Structure

- Producers mainly green plants self dependent photosynthesis
 - Photo autotrophs making food using light
 - Chemo-autotrophs oxidize certain chemicals in the absence of light
- Consumers feed on other organisms
 - Herbivores feed directly on producers primary consumers. eg. Rabbit, insect, man
 - Carnivores feed on other consumers
 - Secondary consumers (Herbivores) e.g. frog
 - Tertiary consumers (Carnivores)— e.g. snake, big fish etc.
 - Omnivores feed on both plants and animals e.g. human, rat, fox etc.
 - Detritivores feed on parts of dead animals e.g. beetles, termite, ant, earthworms etc.
- Decomposers break down complex organic molecules to simpler – bacteria and fungi

- Physical factors Climatic, edaphic, geographical
 - Intensity and duration of sun light, avg. temp., annual rainfall, wind, soil type, water availability, water currents
- Chemical factors energy, nutrients, toxic substances
 - C, N, P, K, H, O, S, level of toxic substances, salts (salinity)

Functional attributes

Trophic Structure

- Definite arrangement of producer and consumer in ecosystem and their interaction along with population size
- Each food level in food chain – trophic level
- Standing biomass amount of living matter in each trophic level at a given time.

Food Chain

• It's a sequence of eating and being eaten – no waste process

Types

Grazing food chain –
 Green plants are primary
 producers – more
 common

 Detritus food chain – dead organic matter are starting point- Derive energy from plant biomass

Ex:- Leaf litter →
 algae → crabs → small
 carnivorous fish → large
 carnivorous fish
 (mangrove ecosystem)

 Dead organic matter→fungi→bacteria (forest ecosystem)

The schematic structure of a food chain. Each trophic level may contain many species.

Food web

- Network of food chains increase options of eating and being eaten – greater stability to ecosystem
- Significance
 - Energy flow and nutrient cycling
 - Ecological balance maintenance and regulates population size
 - Biological magnification Decline of Osprey due to DDT

Ecological pyramids

- Graphic representation of trophic structure and function of an ecosystem.
- Starts with producers

Types

Pyramid of numbers – no. of organisms at each level

Pyramid of biomass - total biomass at each level

 Pyramid of energy – amount of energy at each level – always upright

What happens to Energy?

Energy flow in ecosystem

- Unidirectional flow follow laws of thermodynamics
 - I law In plants solar energy to biochemical energy consumers
 - II law dissipation of energy at various levels (respiration, locomotion, hunting etc.) – only 10% energy transferred.
- Energy flow models
 - Universal energy flow model E. P. Odum

 Single channel energy flow model – unidirectional through single channel

 Double channel or Y-shaped energy flow model - passage of energy through forest ecosystem.

Nutrient cycling

- Nutrient Inorganic or organic elements or compounds needed for survival and growth ex:- C, N, P, O, S etc.
- Biogeochemical cycles move in circular paths through biotic and abiotic components

 Importance – Proteins, ATP, DNA, RNA, bones etc.

Water cycle

Natural renewal of water quality powered by energy from sun

- I. Evaporation
- 2. Precipitation
- 3. Transpiration

Only 0.024% is readily available

How we affect water cycle

- Large quantities of water withdrawal from various sources aquifers
- Clearing vegetation from land for various activities
- Filling up wetlands for urbanization

C-cycle

Based on carbon dioxide (CO_2) gas -0.038% of the volume of the atm.

As insoluble carbonates in water

As fossil fuels in earth's crust.

We alter the cycle by adding more CO_2 to the atm. – green house effect

Every organic molecule contains the element carbon.

Carbon and oxygen form carbon dioxide gas (CO_2) , an important component of the atmosphere - taken in by plants during photosynthesis and is given off by plants and animals during cellular respiration.

Four main types of processes move carbon through its cycle:

- ➤ Biological processes, such as photosynthesis, cellular respiration and decomposition, take up and release carbon and oxygen.
- > Geochemical processes, such as erosion and volcanic activity, release carbon dioxide into the atmosphere and oceans.
- Mixed biogeochemical processes, such as the burial and decomposition of dead organisms and their conversion under pressure into coal and petroleum (fossil fuels), store carbon underground.
- > Human activities, such as mining, cutting and burning forests, and burning fossil fuels, release carbon dioxide into the atmosphere.

N₂ cycle

- Nitrogen fixation bacteria – Rhizobium, cyanobacteria.
- 2) Nitrogen assimilation conversion of nitrates to organic nitrogen
- 3) Ammonification—conversion of organic nitrogen to ammonia
- 4) Nitrification conversion of ammonia to nitrates Nitrosomonas
- 5) Denitrification reduction of oxides to molecular N₂

Our effect on N₂ cycle

- Adding large amounts of nitric oxide (NO) into the atmosphere when N₂ and O₂ combine as we burn any fuel at high temperatures, such as in car, truck, and jet engines converted to nitrogen dioxide gas (NO₂) and nitric acid vapor (HNO₃), which can return to the earth's surface as damaging acid deposition, commonly called acid rain.
- Adding nitrous oxide (N_2O) to the atmosphere through the action of anaerobic bacteria on commercial inorganic fertilizer or organic animal manure applied to the soil. This greenhouse gas can warm the atmosphere
- Releasing large quantities of nitrogen stored in soils and plants as gaseous compounds into the atmosphere through destruction of forests.
- Adding excess nitrates (NO₃⁻) to bodies of water through agricultural runoff of fertilizers and animal manure and through discharges from municipal sewage systems. This can cause excess growth of algae – Eutrophication.
- Removing nitrogen from topsoil when we harvest nitrogen-rich crops, irrigate crops and burn or clear grasslands and forests before planting crops.

Production

- Primary Total amount of organic matter produced using solar energy, nutrients and water.
- Available organic matter is always little less than produced due to respiration.

NPP = GPP - R

NPP = Net Primary production GPP = Gross Primary Production R = Respiratory loss

- Herbivores consume producers to built up organic matter – in turn is used up by carnivores.
- Secondary Amount of organic matter or energy stored at consumer level for use at next tropic level

Net productivity

- Net primary productivity is the energy that producers can make available to a community at any one time.
- Net productivity determines how much life an ecosystem supports.
- Productivity can be measured in calories (units of energy) or biomass (amount of organic material)
- Primary productivity depends on solar radiations, availability of water, nutrients and upon the type of plants and chlorophyll content.

Figure 28-3-Biology: Life on Earth, 8/e © 2008 Pearson Prentice Hall, Inc.

Ecosystem regulation

- All ecosystems function under a set of environmental condition.
- Any environmental stress disturbs it equilibrium, it tries to nullify -homeostasis.
- Range of tolerance is known as homeostatic plateau.
- Stress within this range allows ecosystem to return to its equilibrium - negative feedback mechanisms.
- Beyond this range ecosystem collapses by positive feedback mechanisms

Ecological succession

- Ecosystem is dynamic in nature
- The structure and species composition of communities and ecosystems change in response to changing environmental conditions through a process called ecological succession
- Orderly process of changes in community structure and function through physical environment modifications ending in stabilized ecosystem (climax)
- Primary life from no life like conditions no soil, no bottom sediment – long time
- Secondary life from life like conditions begins in an area where ecosystem is disturbed, removed, or destroyed, but some soil or bottom sediment remains

- Seral stages transitory phases
- Types based on starting types or areas
 - Hydrarch or hydrosere pond, swamp, bog
 - Mesarch adequate moisture
 - Xerarch or xerosere dry area
 - Lithosere bare rock
 - Psammosere sand and
 - Halosere saline soil

Process

- Nudation development of a bare area devoid of any life form
 - Topographic, climatic and biotic
- Invasion successful establishment of one or more species through dispersal followed by establishment.
 - Migration, ecesis and aggregation
- Competition and coaction increased no. of individuals lead to competition (intra and inter)
- Reaction species use nutrients, water etc. influence environment – several seral communities
- Stabilization stable community in equilibrium with environment(climax) – max. biomass and symbiotic linkages between organisms

Hydrosere

Hydrosere succession – starts in a water body like pond

Phytoplanktons (algae, pioneer species).

Rooted submerged plants (invasion).

Rooted floating plants (competition and coaction).

Reed swamp, layer of solid builds up, plants are partly in water and partly on land sedge-meadow stage of grass(reaction).

Shrubs and trees and finally forest (climax community).

Xerosere

Originates on bare rocks which lacks water and organic matter. Climax community is a forest!

Case study – Krakatoa islands

 0 years – only molten lava was found on the island soon after the eruption.

- I-2 years barren solidified lava was found
- 5-10 years lichens were found
- 15-20 years moss was found
- 50 years forest was found

End of Module I