Systems

Michael Brodskiy

Instructor: Mrs. Stansbury

September 2, 2021 – Period 1

1. Easter Island

- A closed system
- Once a paradise
- Tragedy of the commons
- Time delay
- Exponential devastation
- Population crash
- Used as a model of the current state of the planet

2. Positive Feedback Loop

• Runaway Cycle — A change in the system (input) causes the output to increase, which causes more input

3. Negative Feedback Loop

- A change in input creates an output which causes the input to decrease
- Homeostasis (balance)
- Ex. As pollution becomes less of a problem, it will bother fewer people, which means regulations on pollution will become less stringent

4. Time Delays

- Typical for environmental systems
- Do not see/feel the consequences until it is too late
- Ex. Smoking Years of smoking may lead to cancer, which makes it too late to quit

5. Synergistic Interactions

- When two processes create a stronger effect together than the sum of their individual parts
- Ex. Smog Heat and UV radiation from the sun combine with car emissions and create a toxic substance worse than either alone

6. Organic Compounds

- Contain Carbon
 - Exception: CO₂
- Hydrocarbons Fossil fuels (methane)
- Chlorinated Hydrocarbons DDT
- Chlorofluorocarbons (CFCs) Freon

7. pH

- Percent Hydronium
- Logarithmic scale from 0 (strong acid, more H⁺ ions) to 14 (Strong base, more OH⁻ ions), with 7 being neutral

8. Quality Matter

- High quality matter is easily used by man in terms of creating a product
- Low quality matter is difficult to obtain or to convert into usable objects

9. Energy

- The ability to do work and transfer heat
- Kinetic Energy Motion
- Potential Energy Stored energy

10. Law of Conservation of Matter

- Matter can not be created nor destroyed
 - Matter is changed either physically or chemically, but still present
- We will never run out of matter, only matter in easily used forms

11. Matter Breaks Down

- Concentration How much is there?
- Persistence How long will it last?

- Degradable Via physical, chemical, or biological
 - Slowly degradable (plastics, DDT (takes decades))
 - Nondegradable Elements like lead and mercury never break down

12. Nuclear Changes

- Radioactive change (decay) is another possible change to matter
- Natural radioactive decay
 - Nuclear Fission Splitting of atoms
 - * Typically a large mass isotope (U-235)
 - * When neutrons are shot at nucleus, the nucleus splits, releasing energy, and more neutrons
 - * Creates chain reaction
 - * Used in power generation (nuclear power plants)
 - Nuclear Fusion
 - * Two light-speed nuclei are slammed together at high speed
 - * Fusing produces new nucleus and release energy
 - * Typically isotopes of hydrogen are used
 - * Occurs inside a hydrogen bomb

13. First Law of Thermodynamics

- Also called the "law of conservation of energy"
- Energy is neither created nor destroyed but may be converted from one form to another
- Energy in = Energy out

14. Second Law of Thermodynamics

- When energy changes form, some energy is degraded into lower quality energy
- In other words, heat is lost to the surrounding environment in all energy conversions or transfers (entropy)