

EESA10 Understanding Environmental Hea - Maxwell

Human Health and Environment (University of Toronto)

Understanding Environmental Health Study Guide

Nancy Irwin Maxwell

This document is available free of charge on **StuDocu.com**

Understanding Environmental Health Study Guide

Nancy Irwin Maxwell, DSc

Associate Professor Department of Environmental Health, Boston University School of Public Health

World Headquarters Jones & Bartlett Learning 40 Tall Pine Drive Sudbury, MA 01776 978-443-5000 info@jblearning.com www.jblearning.com

Jones & Bartlett Learning Canada 6339 OrmindaleWay Mississauga, Ontario L5V 1J2 Canada

Jones & Bartlett Learning International Barb House, Barb Mews London W6 7PA United Kingdom

Jones & Bartlett Learning books and products are available through most bookstores and online booksellers. To contact Jones & Bartlett Learning directly, call 800-832-0034, fax 978-443-8000, or visit our website, www.jblearning.com.

Substantial discounts on bulk quantities of Jones & Bartlett Learning publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones & Bartlett Learning via the above contact information or send an email to specialsales@jblearning.com.

Copyright © 2011 by Jones & Bartlett Learning, LLC

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

This publication is designed to provide accurate and authoritative information in regard to the Subject Matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the service of a competent professional person should be sought.

ISBN: 978-0-7637-9213-8

Production Credits

Publisher: Michael Brown

Editorial Assistant: Catie Heverling Editorial Assistant: Teresa Reilly

Production Manager: Tracey Chapman Associate Production Editor: Kate Stein Senior Marketing Manager: Sophie Fleck

Manufacturing and Inventory Control Supervisor: Amy Bacus

Composition: DataStrea This document is available free of charge on **StuDocu.com**

Cover Design: Kristin E. Parker and Kate Ternullo

Cover Image: © TebNab/ShutterStock, Inc. Printing and Binding: Malloy, Inc.

Cover Printing: Malloy, Inc.

6048

Printed in the United States of America 14 13 12 11 10 10 9 8 7 6 5 4 3 2 1

Contents

Using This Study Guide

Chapter 1

A Preview of Environmental Health

Chapter 2

The Science and Methods of Environmental Health

Chapter 3

Living with Other Species

Chapter 4

Producing Energy

Chapter 5

Producing Manufactured Goods

Chapter 6

Producing Food

Chapter 7

Living in the World We've Made

Using This Study Guide

This study guide identifies key concepts in each section of the textbook. Often the key concepts are accompanied by questions or a brief exercise. These are intended to make the material more concrete and more accessible. I suggest that you first read your assignment in the textbook without using this study guide and without taking extensive notes. Then review the reading carefully using this study guide. The study guide supports and expands upon the more general learning objectives at the start of each chapter in the textbook. The cross-references to numbered figures refer to figures in the textbook.

Sometimes an entry in this study guide will present a set of related terms, with the following instructions:

Using your own words, define or explain these terms and how they relate to one another.

Though the textbook includes an extensive glossary, I suggest that you do this first without referring to the textbook or glossary; after completing the question on your own, refer back to the definitions and revise your explanation as needed. Your explanation does not need to match the glossary or the textbook word for word; the idea is not to memorize definitions but to understand terms in such a way that you remember what they mean.

CHAPTER 1

A Preview of Environmental Health

Key concept #1: Environmental health science distinguishes among chemical, physical, biological, and social hazards to human health.

Key concept #2: Modern Western-style development creates many products and wastes, some of which create hazards to human health.

Key concept #3: Modern Western-style development changes the environment in ways that are neither equitable nor sustainable at a global scale.

The Science and Methods of Environmental Health

Section 2.1 Fate and Transport

Key concept #1: In terms of behavior in the environment, organic chemicals have characteristic tendencies.

• Compare and contrast two stereotypical groups of organic chemicals by filling in the following table.

Group	Volatile?	Persistent?	Lipophilic?	Bioconcentrate, bioaccumulate, biomagnify?	Tend to be found in which environmental media?
Low molecular weight (e.g., TCE)					
High molecular weight (e.g., PCBs, DDT)					

Key concept #2: Certain gases in the Earth's atmosphere, although they make up only a small proportion of the atmosphere, have important functions.

•	Which trace gases in the troposphere function as greenhouse gases? Explain what a greenhouse gas is.
•	Ozone plays an important role in the stratosphere as well as in the troposphere. Describe the stratospheric ozone layer, explaining its significance for human health.

Key concept #3: Water circulates through the environment, as shown in Figure 2.3 in the textbook. Important parts of the hydrologic cycle take place underground and may be unfamiliar to some readers.

• GI	roundwater, aquifer	
• Zo	one of aeration, saturated zone, water table	
- • Re	echarge, recharge area	
- • Up	pgradient, downgradient	
• Co	onfined aquifer, unconfined (water table) aquifer, watershed	
	2.2 Toxicology acept #1: Environmental chemicals can enter the body	y, where they may
y con nsform		
y connsform What	ncept #1: Environmental chemicals can enter the body ned, transported, and ultimately removed from the body.	ntal contaminants?

_	t #2: The quantitative relationship between that the presented as a dose—response curve.	ne dose of a toxicant and its
What are	e the two defining characteristics of a dose—re	esponse curve?
What is curve?	the practical significance of a threshold (or the	e lack of one) in a dose—resp
	a curve with the same threshold but a steeper sof Figure 2.9. What is the practical significance	-
Part a o	-	of a steeper slope?

Key concept #3: The chronic rodent bioassay is the cornerstone of toxicity testing in animals.

• What is learned about a chemical's *carcinogenicity* through chronic toxicity testing in rodents?

What is learned about a chrodents?	nemical's <i>noncancer effec</i>	ects through chronic toxicity testing
• What do the terms <i>NOAE</i>	EL and LOAEL mean?	
Explain the practical impact a chronic rodent bioassa	•	g a NOAEL in addition to a LOAEI

• Draw a graph of each of the following sets of hypothetical data for a noncancer health effect from a chronic rodent bioassay. In each graph, label the axes, plot the locations of the points, connect them with a line, and label the LOAEL and the NOAEL (if there is one). For each graph, what can you say about the threshold of the toxic effect?

Dose in mg/(kg*day)	Percentage of rodents showing liver toxicity
0	0
0.05	0
0.10	10
0.20	15

Dose in mg/(kg*day)	Percentage of rodents showing neurotoxicity
0	0
0.05	10
0.10	20

Section 2.3 Exposure Assessment

Key concept #1: Given that "the dose makes the poison," it is important to measure or estimate exposure as accurately as possible. Modern science frames the assessment of exposure in terms of an exposure pathway.

- Review the structure of Figure 2.11 carefully, trying to understand rather than memorize.
 - Note that static concepts (boxes) are labeled with letters, whereas events and processes (links between boxes) are labeled with numbers.
 - Note that the event of exposure is the dividing point between events or processes outside the body and those inside the body.

Key concept #2: Ideally, exposure is quantified inside the body. However, often this is not practical, and a measurement made in the environment is used as proxy.

• Distinguish among *ambient environment, microenvironment*, and *personal environment* by filling in the cells of the following table.

	Is this environment large or local?	Is this environment stationary or mobile?
Ambient environment		
Microenvironment		
Personal environment		

Key concept #3: As a practical matter, certain environmental media are most associated with each of the three major routes of exposure.

• Review Table 2.2, thinking about why each check mark (or the lack of one) makes sense.

Key concept #4: Modern science uses various techniques to measure or estimate exposure all along the exposure pathway.

- Review the structure of Figure 2.12 carefully, trying to understand rather than memorize.
 - As in Figure 2.11, static concepts (boxes) are labeled with letters, whereas events and processes (links between boxes) are labeled with numbers.
 - Note that this distinction parallels the use of monitoring (of static concepts) versus

modeling (of events and processes) to make quantitative estimates.

Key concept #5: The units typically used to quantify absorbed dose are milligrams of toxicant per kilogram of body weight per day, or mg/(kg*day).

- To be sure that you understand what these units mean, review the following sample calculation and then use it as a model for the practice exercise.
- Sample calculation: Andre, who weighs 100 kilograms, drinks 2 liters of tap water each day. Arsenic is present in his local tap water at a high concentration of 1.5 milligrams per liter. What is Andre's average daily dose of arsenic from this exposure, in units of mg/(kg*day)?

$$\frac{1.5 \text{ mg arsenic}}{1 \text{ liter water}} \times \frac{2 \text{ liters water}}{\text{day}}$$

$$100 \text{ kg body weight}$$

$$= 0.03 \text{ mg/(kg*day)}$$

• Practice exercise: In Maria's home, which is heated by a wood fire, the average concentration of particulate matter (PM_{10}) is about 1 milligram per cubic meter (1 mg/m³). On a typical day, Maria spends a good deal of time at home and inhales about 12 m³/day of the indoor air. She weighs 48 kilograms. What is Maria's dose of PM_{10} from the air inside her home, in units of mg/(kg*day)?

Answer: 0.25 mg/(kg*day)

Section 2.4 Epidemiology: A Quantitative Research Method

Key concept #1: Epidemiologists use three distinct measures—incidence, prevalence, and mortality—to quantify a given disease in a population.

•	How is prevalence related to incidence and mortality?

Key concept #2: Surveillance epidemiologists typically use one of two measures to compare rates of death and disease in different populations: the standardized rate ratio or the standardized incidence ratio.

Why is some kind of standardization needed when compariacross populations?	ng rates	of death or	disease
	_		

		(Page 12)	- 76-20	
	Advantages	SRR	SIR	
	· araning			
	Disadvantages			
depending on th	e investigator's purp	study designs are use ose and the availability	of data.	tal epidemiology,
Distiliguisi	among major study	designs by filling in thi Studies health outcome	Analyzes data on	-
	Study design	only, or both health outcome and exposure?	groups or on individuals?	
	Surveillance	outcome and exposure		-7
	Case series			
	Ecologic study			
	Cross-sectional, cohort, or case-control study			
	Intervention study			
	o features do epid stesting) have in com	lemiologic study designmon?	gns that are con	– nsidered analytic
•	·	al association represen		
association	n between exposure	e to Chemical X and support for the idea that	risk of pancrea	tic cancer. What
additional				

Review of the Big Picture: Connections Among the Sciences that are Important in Environmental Health

Section 2.5 Risk Assessment: A Regulatory Science

Key concept #1: Risk assessment is an applied science used to evaluate the public health risk of environmental hazards, using information on exposure and toxicity.

•	Name and describe the four major steps in assessing the public health risk of a chemical, explaining how the steps relate to one another (see Figure 2.18).

Key concept #2: The conceptual divide between noncancer and cancer health effects that appeared in toxicology is carried through in the risk assessment of chemicals. Therefore, the four major steps in risk assessment are parallel, but not the same, in risk assessment for noncancer and cancer effects of chemicals.

- Using your own words, define or explain these terms and how they relate to one another:
 - Reference dose, hazard quotient
 - Weight-of-the-evidence classification (see Table 2.4), cancer slope factor, incremental lifetime cancer risk

• You should understand each series of steps (each column) in Table 2.5, and you should understand, for each row, the difference in approach for a noncancer versus cancer

effect. Understanding the dose—response assessment and risk characterization steps includes understanding what the units mean.

Key concept #3: When the risk assessment approach is applied to a site, the same four steps are followed, but they play out differently in this context. This is because most sites are contaminated by multiple chemicals and because each contaminated site offers a different set of opportunities for exposure (see Table 2.6).

•	Explain how hazard identification and exposure assessment are undertaken in a risk assessment for a site, as opposed to a risk assessment for a chemical.
•	Explain what dose–response assessment and risk characterization are in a risk assessment for a site, as opposed to a risk assessment for a chemical.
	tion 2.6 Risk Management: From Assessment to Action concept #1: In environmental health, risk management consists of actions taken to
cont	Chemical X has been shown to have noncarcinogenic effects, and a reference dose has been derived. How could you use the reference dose to set a standard for an allowable concentration of Chemical X in drinking water? (See the backward calculation on page 57 of the textbook.)
•	Chemical Z has been shown to be carcinogenic, and a cancer slope factor has been established. For purposes of this exercise, assume Chemical Z has no noncancer effects. What decision would you have to make before you could use the cancer slope factor to backcalculate a standard for an allowable concentration of Chemical Z in drinking water?

Key concept #2: Many risk management actions are not as straightforward as setting a drinking water standard.

in a residential neighborhood. On the site, which is not fenced, there are hig concentrations of several toxic chemical dyes in the groundwater and soil. Your ris assessment considered exposure scenarios for those living near the site, including children who play on the site or cut through it on their way to school. Describe two rise management approaches you might consider for this site. Explain your choices.
Section 2.7 Risk Communication
Key concept #1: The general public's perception of risk has been called "hazard pluoutrage."
Explain what this means, and describe its implications for environmental heal professionals as they communicate with the public.
Key concept #2: Communication between epidemiologists and research subjects have expanded well beyond informed consent.
Describe some ways in which information is exchanged between researchers and student participants.
Key concept #3: The consensus conference, rarely used in the United States, is sophisticated form of risk communication.
Describe how a consensus conference works and when it is particularly useful.
More on the Big Picture: How Scientific Information is Used in Assessing Managing, and Communicating About Risks

Section 2.8 The Precautionary Principle

Key concept #1: The precautionary principle is an alternative to the risk assessment—risk management paradigm.

•	Describe the key elements of the precautionary principle as environmental health.	it is usually	articulated in

Key concept #2: Implementing a precautionary approach in the United States would represent a major shift from the risk assessment—risk management paradigm.

An Alternative View of the Big Picture: The Precautionary Approach

Living with Other Species

Section 3.1 Infectious Disease

Key concept #1: The human body provides a habitat for other, much smaller organisms, some of which make us sick.

	your own words, define or explain these terms and how they relate to one anothe ctious disease, zoonosis	er:
• Hos	st, pathogen, parasite	
• Wor	rms, protozoa, bacteria, viruses, prions	
	pt #2: The human body mounts a defense against pathogens. your own words, define or explain these terms and how they relate to one another.	er:
• Anti	igen, antibody, vaccine	
• Acti	ive immunity, passive immunity, herd immunity	

•	concept #3: When people are close to one another, pathogens present in bodily fluids be transmitted from one person to another; this is transmission through closeness or ct.
	Explain how pathogens can be transmitted from person to person in droplets of saliva or respiratory secretions.
•]	Explain how pathogens can be transmitted from person to person through direct contact.
	Explain how pathogens can be transmitted from person to person via a fomite. What are some examples of items that commonly act as fomites?
	What are some ways in which disease transmission through closeness or contact can be prevented or reduced?
•	concept #4: Fecal—oral pathways for the transmission of infectious disease are rtant in public health.
	Infectious diarrheal diseases are an important cause of mortality and morbidity worldwide, mostly in lower-income countries. Historically, this was also true in countries that are now industrialized. Feces and fecal pathogens are transmitted mainly via water, and in locations where fecal wastes are not well controlled, <i>diseases of fecal origin</i> are usually the dominant type of <i>waterborne illness</i> .
• [Using your own words, define or explain these terms and how they relate to one another:
	• Fecal—oral pathway, disease of fecal origin, infectious diarrheal disease
,	Waterborne illness, waterborne transmission
	This document is available free of charge on StuDocu.com

Downloaded by Harry Cheng (cydy8001@gmail.com)

•	Waterborne transmission appears as the dominant fecal—oral pathway in Figure 3.4 in the textbook. How does hand-to-mouth transmission of fecal disease occur?
•	What are important means to prevent or reduce fecal—oral transmission of disease?
•	concept #5: Foodborne illness emerges as a distinct phenomenon only where there is n tap water.
•	Figure 3.6 adds food to Figure 3.4; food is another important vehicle by which fecal organisms can be transmitted to the mouth. How does the picture of foodborne illness differ between industrialized countries and lower-income countries?
•	Describe two ways in which food can become contaminated by human fecal pathogens even if tap water is free of contamination.
path	concept #6: The keys to food safety in the kitchen are (1) preventing contamination by ogens as much as possible and (2) managing time and temperature to minimize the growth opulations of pathogens when prevention fails.
•	Cockroaches and houseflies are generally considered unwanted guests in the kitchen, but what is the specific rationale for keeping them away from food?
•	At a minimum, to maintain cleanliness in the kitchen, these three things must be clean:
•	Using your own words, define or explain these terms and how they relate to one another.

cold, or don't keep it"?	
 Danger zone, lag phase, log phase 	
	
• Table 3.1 lists important foodborne pathogens in the United States. Study the table as y read the accompanying text. Use the information in the text to think about the practic implications, in terms of preventing foodborne illness, of the various characterist listed in the table.	cal
Key concept #7: The term <i>vectorborne disease</i> refers specifically to diseases transmitted a <i>biological</i> vector.	by
• What distinguishes a biological vector from a mechanical vector? (See Table 3.3.)	
• For the most part, what types of enimals act as higherinal vectors? Give two examples	o d
 For the most part, what types of animals act as biological vectors? Give two examples mammals that act as biological vectors. 	O1
What are two key measures to prevent or reduce vectorborne disease?	
Key concept #8: Infectious disease is an important cause of mortality and morbidity or global scale.	ı a
About what proportion of deaths worldwide are attributable to infectious disease?	
Which group of infectious diseases accounts for more than half of these deaths: disease transmitted by closeness or contact, by the fecal—oral pathway, or by biological vectors.	
This document is available free of charge on Students.	

Downloaded by Harry Cheng (cydy8001@gmail.com)

In particular, how do these terms relate to the food safety adage to "keep it hot, or keep it

• Put a check mark in the appropriate column for each of the following diseases, all of which are important in public health and are mentioned in Chapter 3. If you are younger than about age 30 years and have lived in an industrialized country all your life, most of these diseases may seem remote. This list does not include important foodborne pathogens in industrialized countries.

	Pathogen	Major mode of transmission			
Disease		Closeness-contact	Waterborne (fecal-oral)	Via soil (nonfecal)	Vectorborne
Diphtheria	Bacterial				
Pertussis	Bacterial				
Tuberculosis	Bacterial				
Cholera	Bacterial				
Typhoid fever	Bacterial				
Tetanus	Bacterial				
Malaria	Protozoan				
HIV/AIDS	Viral				
Influenza	Viral				
Measles	Viral				

Key concept #9: The effort to manage infectious disease risk incorporates several different approaches.

•	What are two approaches that rest on the idea of separatin infectious risk to the general population?	g individuals w	vho pose an
•	What are two approaches that rest on managing environmental	risks?	
•	What are two approaches that are aspects of medical care?		

• Fill in the blank: The percentage of *deaths* attributable to infectious disease may be as much as ___times greater in the high-mortality countries of Africa than in the lowmortality countries of the Americas. The percentage of *cancers* attributable to infectious agents is about __times greater in lower-income countries than in industrialized countries.

Key concept #10: In the United States, responsibilities related to infectious disease are divided between state governments and the federal government.

•	Individual states retain the responsibilities to require childhood immunizations and to
	impose isolation and quarantine within their borders. What are the major laws and key
	provisions for the control of infectious disease? (See Table 3.5.)

Section 3.2 Poisons in Nature

Key concept #1: Certain plants, animals, and fungi produce pois humans. Most of these cause relatively isolated incidents of poise groups. In contrast, exposures to aflatoxin create a substantial public.	oning in individuals or local
What is the source of aflatoxin, and how are people usually e	exposed to it?
What illness is it a risk factor for?	-
Describe the resulting global health burden.	- -
Section 3.3 Allergy and Asthma	- -
Key concept #1: Allergy and asthma, which are conditions of the linked to some environmental factors.	e immune system, have been
• Using your own words, define or explain these terms and how	w they relate to one another:
Allergen, allergy, sensitization (also relate these to the antibody)	previous terms antigen and
Asthma, bronchoconstriction, asthma attack	

• What are two good reasons to believe that some causes of asthma are environmental?

CHAPTER 4

Producing Energy

Section 4.1 Energy from Fossil Fuels
Key concept #1: Fossil fuel resources are finite and are nonrenewable on the human timescale.
What are the three major fossil fuels found in nature?
• Explain how fossil fuels are formed and why they are nonrenewable.
Key concept #2: Before fossil fuels can be burned, they must be extracted from the earth
these extraction processes cause substantial environmental and human health impacts.
 What are major features of acid mine drainage that make it such a difficult environmenta problem?
 Using your own words, define or explain these terms and how they relate to one another:
Fibrosis, pneumoconiosis, black lung, silicosis

• What are three major causes of acute injury or death to coal miners?

•	oncept #3: Oxides and particulates, which are basic products of any combustion, are d whenever fossil fuels are burned.
	andy Table 4.1 in the textbook as you read the accompanying text. We are concerned are with the first section of the table.
•	All the major combustion sources release two pollutants. What are these pollutants?
•	Under what conditions is carbon <i>monoxide</i> produced? What kinds of processes or sources produce oxides of <i>nitrogen? Sulfur</i> dioxide?
that are	encept #4: Burning of fossil fuels also releases metals and volatile organic compounds a present in fuels—whether put there by nature or by humans.
	what is the major source of releases of mercury through the burning of fossil fuels? Why?
•	Describe the typical exposure <i>pathway</i> , including the typical <i>route</i> of exposure, for exposure to mercury from power plants.
•	What is the source of releases of lead through the burning of fossil fuels? Why?
•	Describe the typical exposure <i>pathway</i> , including the typical <i>route</i> of exposure, for <i>current</i> exposure to lead from the <i>prior</i> use of leaded gasoline in the United States.
•	What is the most important source of volatile organic chemicals that are released

through the burning of fossil fuels? Why?	
Key concept #5: After the burning of fossil fuels releases polluin the atmosphere produce new pollutants; these are called <i>second</i>	_
• Table 4.2 adds secondary air pollutants to the pollutants list	ted in Table 4.1.
• Ground-level ozone, which is a key element in the form is created through complex reactions in the atmospher sunlight. What is the major source of these VOCs, and problem particularly in urbanized areas?	e involving NO _x , VOCs, and
What major source of air pollution contributes most to act	eid deposition?
Key concept #6: People are exposed to the particulates and p burning fossil fuels mainly via inhalation; these pollutants nonrespiratory health impacts.	s have both respiratory and
 Using your own words, define or explain these terms and he PM₁₀, PM_{2.5} 	ow they relate to one another:
Respirable particulates, fine particulates, ultrafine particulates.	culates
Describe the key sources of particulate matter and what hap are inhaled as related to the diameter of the particulates (see	

• In epidemiologic studies. four maior air pollutants (particulate matter, nitrogen dioxide,

th	terms of <i>numbers</i> of deaths, air pollution's greatest impact on overall mortal rough exacerbation of disease in one major body system. Which system is this? Wis true?
	encept #7: People are exposed to the mercury and lead released by burning fossil via noninhalation pathways; both of these metals are neurotoxicants.
V	What is the most important medium of exposure to methylmercury for people inited States today? What subpopulations are of most concern and why?
ga	n the United States today, children's exposures to lead from earlier use of leasoline are mainly via exposures to soil. Why might low-income populations ear a heavier burden of exposure to lead from the era of leaded gasoline?
	sing your own words, define or explain these terms and how they relate to one and Blood lead level
•	

Downloaded by Harry Cheng (cydy8001@gmail.com)

•	Why has the EPA set no reference dose for lead's neurotoxicity?
•	Although a decline in individual IQ is a well-documented effect of lead exposure, the impact of lead's toxicity is more than just cognitive and more than just individual. Explain.
inthi ropo	concept #8: The atmospheric warming that results from burning fossil fuels is an epogenic enhancement of the naturally occurring greenhouse effect of gases in the asphere.
•	Explain how the carbon stored in fossil fuels has been reinjected into the global carbon cycle. Make an argument for considering carbon dioxide to be a pollutant gas.
•	Although there are other contributors to global warming, the burning of fossil fuels is clearly a very significant contributor. Can you offer support for this statement from the textbook?
Key	concept #9: Global climate change is more than just warming.
•	The Intergovernmental Panel on Climate Change has concluded that another environmental change will result from the combined effects of warmer surface air and warmer surface ocean waters. What is this change? (See Figure 4.6.)
•	What change in <i>weather</i> patterns since the mid-20th century has been documented?

	nan health imp reather events		-	-	ures and sea	levels rise and
	eauter events	decome mor	re frequent	!	_	
					_	
	#11: The 200: educe greenho			international	agreement 1	that commits th
• What does	the Kyoto Pro	otocol requi	re of the na	tions that sign	ned it?	
					_	
• Is the Unit	ed States a sig	gnatory to the	e Kyoto Pro	otocol?	_	
					_	
					_	
					_	
•	12: The US re	egulatory fra	mework us	es a combina	- tion of appro	eaches to contro
ir pollution. • What are	the major la	ws and key	provisions	s for the con	trol of envir	oaches to contro
ir pollution. • What are		ws and key	provisions	s for the con	trol of envir	
ir pollution. • What are	the major la	ws and key	provisions	s for the con	trol of envir	
 What are hazards as Use the 	the major la	ws and key the fossil fu	provisions nel cycle? (s for the con See Table 4.7	trol of envir '.)	
 What are hazards as Use the 	the major lassociated with	ws and key the fossil further to compare approache	provisions are the Crus taken to r	s for the con See Table 4.7 iteria Air Por egulating ther	trol of envir	onmental healt
 What are hazards as Use the 	the major lassociated with	ws and key the fossil full the fossil full to compare approache	provisions el cycle? (are the Crus taken to r	s for the con See Table 4.7 iteria Air Poregulating ther	trol of envir	onmental healt
 What are hazards as Use the 	following tab, as well as th	ws and key the fossil further to compare approache	provisions are the Crus taken to r	s for the con See Table 4.7 iteria Air Por egulating ther	trol of envir	onmental healt
 What are hazards as Use the Pollutants 	following tab , as well as th	ws and key the fossil fur the fossil	provisions are the Crus taken to r	s for the con See Table 4.7 iteria Air Por egulating ther	trol of envir	onmental healt

Section 4.2 Electricity from Nuclear Fuel

Key concept #1: Some isotopes of certain chemical elements are radioactive: such an unstable isotope ejects part of its nucleus, thus emitting radiation and "decaying" into a different element.

	ng your own words, define or explain these terms and how th sotope, radioactive decay	ey relate to one another:
• A	Alpha particle, beta particle, gamma radiation	
•	ncept #2: Radioactive decays occur in characteristic series; aracteristic half-life, and each decay emits a characteristic ty	*
• Wo	ork through Table 4.8 until you are sure that you understand buld be able to relate the ejection of an alpha or beta particular and the change in chemical element.	l radioactive decay. You
-	plain the special health significance of radon and radon prognium 238.	eny in the decay chain of
•	ncept #3: In public health, we make a key distinction be energy to create charged ions in the body and radiation the	
	o do this. ng your own words, define or explain these terms and how th	ev relate to one another:
	onizing radiation, nonionizing radiation	ey reface to one another.
- - • E	Electromagnetic radiation	
- - -		

am; note that mining, ts but also produce
ation. What is it?
elate to one another:
t

Key concept #5: A nuclear reactor produces energy (heat) through the deliberate splitting of uranium atoms and the ensuing controlled chain reaction. This process creates radioactive isotopes as by-products.

- As you read the section of the textbook that describes normal operations (pages 138-140), focus on the following:
 - Understand how the temperature of the core is normally controlled, and appreciate how overheating can spiral out of control.

- Locate the two dome-shaped containment buildings in Figure 4.12, distinguishing them from the four cooling towers.
- Compare the geography of nuclear power production (see Figure 4.11) in the United States to the geography of uranium mining and milling (see Figure 4.10).
- In Figure 4.9, identify the two major types of wastes that are created by power production in a nuclear reactor.

Key concept #6: Disposal of the highly radioactive spent fuel from nuclear power reactors raises difficult technical and political challenges at the back end of the nuclear fuel cycle.

	eturning to Figure 4.9, note the dashed lines indicating processes that are not currently place.
•	In principle, why would reprocessing of spent fuel be a good thing? On the other hand, what problems would it raise?
•	What is the current plan for spent fuel in the United States? And how is spent fuel actually being handled?
	Make an argument in favor of using the Yucca Mountain site for the disposal of spent nel.
• No	ow make an argument against this plan of action.
hazard	Oncept #7: The disposal of low-level radioactive wastes, though these wastes are less ous and easier to manage than high-level wastes, is proving to be a thorny problem. ive examples of wastes that fall into the category of low-level radioactive wastes.
_	

• Describe the current logiam in disposing of low-level radioactive wastes in the United

States.	
Key concept #8: From a public health standpoint, alpha, beta, and gamma distinct hazards in terms of the intensity of their damage to tissue and in terms required to protect against them. These two issues are related.	_
• Using your own words, define or explain these terms and how they relate	e to one another:
Grays, Sieverts, relative biological effectiveness	
• Be sure that you understand the connection between relative biological entire efficacy of various materials as shielding. See Tables 4.9 and 4.10 in Why does alpha radiation's high RBE make it the most damaging type of internal exposure, yet the least damaging as an external exposure?	in your textbook.
Key concept #9: Exposures to natural and anthropogenic sources of ionizing widely across countries and regions.	ng radiation vary
As a global average, what is the greatest source of exposure to nat ionizing radiation?	turally occurring
How does the typical US resident's exposure to ionizing radiation from rays compare to the global average exposure to ionizing radiation from rays.	•
Voy concept #10. Ionizing rediction's health offects are relatively well	. 11: 1 1 1

Key concept #10: Ionizing radiation's health effects are relatively well established and depend on the level of exposure.

• The term *radiation sickness* refers to the effects of high-level, whole-body exposures to ionizing radiation. Radiation sickness comprises well-known syndromes affecting three

	body systems. What are they?	
•	Low-level exposures to ionizing radiation carry a different health risk. What is it?	
•	In the aftermath of a nuclear power accident, the radioactive isotopes iodine-1 strontium-90 are typically released. At what site in the body does each of these cancer, and why?	
-	y concept #11: The risk of exposure to ionizing radiation must be managed at each he nuclear fuel cycle. What are the major laws and key provisions for the control of environmental hazards associated with the nuclear fuel cycle? (See Table 4.11.)	
Sec	ction 4.3 Alternatives to Fossil and Nuclear Fuels	
Key fuels	y concept #1: The level of energy consumption and the degree of dependence or als in the United States and other industrialized countries is not sustainable, and it was an option for lower-income countries in the years to come.	
•	Using your own words, define or explain these terms and how they relate to one are • Sustainable, renewable	nother:
	• Energy conservation, energy efficiency	

reserves were shrinking.	
What factors do you think contributed to this pattern?	
Key concept #2: Some alternative energy options don't rely on fuels at all.	
 Wind power, hydropower, solar energy, and geothermal energy are all renewal nonfuel-dependent technologies. What limitation do all these energy options share? 	ole,
What are the potential downsides of large-scale wind power and hydropower?	
Key concept #3: Alternative technologies that use nontraditional fuels—biomass fue nontraditional fossil fuels, and hydrogen fuel cells—all have important limitations.	els,
 What are some practical barriers to large-scale use of biomass fuels derived from pl material? 	ant
Why does a reliance on hydrogen fuel cell technology depend on having a renewal energy source?	ble

CHAPTER 5

Producing Manufactured Goods

As you begin this chapter, recall that in natural systems, resources are finite and nothing ever truly goes away; yet the consumer lifestyle means that society makes and uses enormous quantities of stuff.

Section 5.1 Synthetic Organic Chemicals

Key concept #1: Most synthetic organic chemicals are made from oil.

• Review the list of familiar chemical products given on page 178 of the textbook (third paragraph). Were you aware that these products are derived from oil?

Key concept #2: Organic solvents, as the name suggests, are used to dissolve other substances.

- Table 5.1 in the textbook lists seven widely used organic solvents. You should recognize these chemicals as solvents. (You are not responsible for knowing the alternate names for the compounds that are provided in the text.)
- Many workers are exposed to solvents on the job, and solvents are common in industrial and commercial wastes. What are some industries or businesses that use solvents?
- In the United States, what environmental medium is most widely contaminated by solvents? Why? How is the general population most likely to be exposed to solvents in groundwater?
- What body systems or organs are affected by most solvents?

	Benzene is well-known to cause two additional conditions or diseases. What are they
-	concept #3: Phthalates and bisphenol A are used in the production of a rangumer products.
-	What specific function do phthalates serve in the production of plastics?
	Give several examples of <i>solid</i> (though perhaps flexible) polyvinyl chloride (P plastic products that contain a higher-molecular-weight phthalate.
	Give several examples of household or cosmetic products that are <i>spreadable</i> sprayable because they contain lower-molecular-weight phthalates. (You are responsible for knowing the names of specific phthalates used in the production various products.)
	How widespread is phthalate exposure in the general US population?
	What are some exposures to phthalates that young children are likely to have that are shared by adults?

phthalates cause?

-	concept #4: One large group of synthetic organic chemicals is of particular concern in the large the chemicals are both persistent in the environment and toxic to the chemicals.
•	What do these important persistent toxic substances have in common, in terms of chemical structure, aside from their high molecular weights?
	It has been said that a <i>biological taboo</i> was violated when chlorinated synthetic organic compounds were introduced. What is this taboo?
for dequip	concept #5: Polychlorinated biphenyls (PCBs), in which <i>chlorine</i> atoms are substituted hydrogen atoms, were manufactured mainly as insulating material for electrical oment. US production stopped in 1977. Dioxins were created as by-products of the afacture of PCBs. Why were PCBs suitable for use as insulators for electrical equipment? How have PCBs
	entered the environment? What other family of chemicals occurs as a by-product of PCE production?
•	Why was the defoliant known as Agent Orange a source of environmental exposure to dioxin?
•	What are other important sources of environmental exposure to dioxins?
•	What is the major source of current exposure to dioxins in the general US population?

H 	ow widespread is this exposure?
sa	CBs, dioxins, and furans share some similar health effects because they act through the ame biological mechanism.
•	What is chloracne?
•	What effects of chronic low-level PCB exposure have been documented in lab studies of nonhuman primates?
ubstiti	oncept #6: Polybrominated diphenyl ethers (PBDEs), in which <i>bromine</i> atoms are uted for hydrogen atoms, are manufactured and used as flame-retardant chemicals. That sorts of products are PBDEs used in? How do they enter the environment?
	After PBDEs enter the environment, where do they end up? Where have they been easured?
• At	t this time, what is considered to be the most likely human health effect of PBDEs?
•	oncept #7: Perfluorochemicals (PFCs), in which <i>fluorine</i> atoms are substituted for ten atoms, have been used in the production of stain-or water-resistant coatings.
	What are some examples of products whose manufacture has released PFCs into the environment?
- - • T	hree major PFCs have been released into the environment in industrial waste streams

over a long time period. What evidence indicates that PFCs are widespread in the

	At this time, information on the human health effects of PFCs is very limited. What he risk has been noted among highly exposed workers? In rodent studies?
ec m	concept #8: Another group of chlorine-containing synthetic organic compounds (SC ets human health indirectly by upsetting the natural dynamic equilibrium among oxy as (O), molecular oxygen (O_2) , and ozone (O_3) in the stratosphere—specifically and the balance toward the destruction of ozone.
•	The major cause of stratospheric ozone depletion was a specific group of chemicals are now banned. What is the name of this group of chemicals? What were they used f
	These chemicals had a seemingly positive feature that turned out to have an unanticip negative consequence. What was this feature, and what was the consequence?
•	Using your own words, define or explain these terms and how they relate to one another squamous cell carcinoma, basal cell carcinoma
	Malignant melanoma

What personal trait is a risk factor for all three types of skin cancer?
What is a health <i>benefit</i> of exposure to ultraviolet (UV) radiation in sunlight?
Section 5.2 Toxic Metals
Key concept #1: Six metals—inorganic lead, elemental and inorganic mercury, arseni cadmium, chromium, and beryllium—were chosen for their substantial public health impact especially in the workplace.
• Which one of these metals is <i>not</i> a heavy metal?
 Which four of these metals are classified by the International Agency for Research Cancer (IARC) as Group 1 carcinogens (i.e., carcinogenic to humans)?
Section 5.3 Nanotechnology
Key concept #1: This new technology takes advantage of the fact that the physical are chemical properties of a given material are sometimes different when the material is formed into extremely fine particles.
• Using your own words, define or explain these terms and how they relate to one another
Nanoparticles, nanomaterials, nanotechnology
Ultrafine particulates

	Give two reasons that could be used to invoke the precautionary principle in the evelopment of nanomaterials for consumer goods (see page 62 of the textbook).
Section	on 5.4 Physical Hazards
•	oncept #1: Workers generally have much higher exposures to particles and fibers that eral public.
• W	hat are some occupational groups that are highly exposed to asbestos?
• Us	sing your own words, define or explain these terms and how they relate to one another:
•	Asbestos, asbestosis
•	Mesothelioma, sentinel illness
•	Byssinosis, brown lung
•	oncept #2: There are parallels between the stories of asbestos and cotton as tional hazards.
	buring what decades did US workers and/or the medical establishment become well ware of the health effects of these occupational exposures?
_	
• Al	bout how long was the lag before these hazards were regulated in the United States?
	This document is available free of charge on StuDocu.com

•	What has been the consequence, at a global scale, of the regulatory protection of US workers?
•	concept #3: Mechanical hazards in the workplace are usually more visible than harmful tances. They are also more fatal.
•	What two occupations stand out as having the highest risk of death on the job in the United States? (See Table 5.2.)
•	When US occupational fatalities are broken down by manner of death (see Figure 5.6) how important are exposures to harmful substances? What about mechanical hazards?
•	Explain how chronic exposures to vibration or repetitive tasks can cause injury.
•	concept #4: Exposure to noise in the workplace can cause temporary or permanenting loss, as well as high blood pressure and the secretion of hormones associated with s.
•	Using your own words, define or explain these terms and how they relate to one another: • Decibels
	Volume threshold, threshold shift
•	What occupational sector probably accounts for the largest share of cases of noise-

Downloaded by Harry Cheng (cydy8001@gmail.com)

-	nduced hearing loss?
-	concept #5: Shift work that exposes workers to light during the biological night is now ed likely to increase the risk of cancer.
	What are some employment sectors in which a substantial percentage of employees worlnight shifts?
	ion 5.5 Asthma-Causing Agents in the Workplace
-	concept #1: Certain organic chemicals, metals, and physical agents in the workplace are not to cause asthma in workers—that is, occupational asthma.
• (Give an example of an asthma-causing substance in each of these classes.
-	
Sect	ion 5.6 Social Disparities in Exposure to Industrial Pollution
•	concept #1: At both the national and international scales, socially disadvantaged ations bear a heavier burden of exposure to industrial pollution.
	Give examples of social disparities in the burdens of industry, urban air pollution, and nazardous wastes in the United States, as documented by researchers.
	Characterize the concept of <i>environmental justice</i> as this term has been used in the United States in recent decades.
(Describe two occupational hazards and two hazardous waste streams currently being exported to lower-income countries by some industrialized countries, including the United States.

concept #2: A framework exists for managing the international trade in hazardous
es.
What is this international agreement? Has the United States ratified it?
ion 5.7 Regulation of Industrial Pollution
concept #1: Examining the US regulatory framework in stepwise fashion, moving ally upstream in a conceptual sense, highlights missed opportunities for preventing the health impacts of industry.
What are the major laws and key provisions for the control of environmental health
nazards associated with manufacturing? (See Table 5.3.)
nazards associated with manufacturing? (See Table 5.3.)
To what extent do you think each law embodies a precautionary approach?

CHAPTER 6

Producing Food

Section 6.1 Modern Crop Production Practices
Key concept #1: The use of nitrate fertilizers is not completely benign.
Explain how the use of nitrogen-containing fertilizers can have a direct effect on huma health.
Key concept #2: <i>Pest</i> is not a category in nature, but this grouping is important enough thumans that we have developed and used toxic chemicals to control them. • What makes <i>a pest</i> a pest? Give some examples of problems caused by pests.
In what way are pesticides unique as chemical hazards to health?
 Using your own words, define or explain these terms and how they relate to one another Pesticide, insecticide, herbicide, fungicide, rodenticide

Key concept #3: Inorganic insecticides and natural organic (botanical) insecticides were used for many years before synthetic organic insecticides were developed.

· List three toxic metals that were once used in inorganic nesticides and thus were spread

widely in the	e environment.	
• What natural	l pesticide is extracted from chrysanthemums?	
(specifically, the	: Synthetic organic insecticides are usually groe chemical structure of the active ingredient). It to the marketplace more or less sequentially.	± •
	major organochlorine pesticides, two major organate pesticide.	nophosphate pesticides, and
Following a	and contrast the organochlorines, organopholoute exposure, which body system does each affect toxic is each group of pesticides in humans?	•
-	nd contrast organochlorine and organophosphate in the environment.	pesticides in terms of their
on different class	Synthetic organic herbicides are usually groupe ses of plants. difference between a nonselective herbicide and a	-
• How is a sel	lective herbicide useful in agriculture? In lawn ca	are? In warfare?

•	Give examples of how nonselective herbicides have typically been used.
•	How has a <i>nonselective</i> herbicide (Roundup) been made useful in agriculture?
•	concept #6: Pesticides have some inherent limitations as weapons against pests. Some individuals in a population of pests (e.g., insects) may have a genetic makeup t
	makes them invulnerable to the effects of a given pesticide. Explain the effect over tir at the population level, of such individual resistance to pesticides.
•	Using your own words, define or explain these terms and how they relate to one anoth (see Figure 6.3 in the textbook): • Target pest
	Target pest resurgence
	Secondary pest outbreak
urd	concept #7: Synthetic organic pesticides have chronic health effects in humans. T en falls most heavily on certain subpopulations. With what types of chronic human health effects has pesticide exposure been most clear
•	With what types of chronic human health effects has pesticide exposure been most clealinked?

•	What populations are at special risk of higher chronic (or acute) exposure to pesticides? Why?
Key	concept #8: Integrated pest management is an alternative to the routine use of pesticides.
•	What key features distinguish <i>integrated</i> pest <i>management</i> (IPM) from the routine use of pesticides? What are some examples of IPM tactics?
Key uncl	concept #9: The long-term risks and benefits of genetically modified crops are still ear.
•	Using your own words, define or explain these terms and how they relate to one another:
	Genetically modified, genetically engineered, transgenic
	Transgene, biotech gene
•	What is the main rationale for the development of genetically modified crops?
•	Explain why and how a genetically modified food can elicit an allergic reaction.
•	Explain why and how genetically modified foods may contribute to the spread of antibiotic resistance.

Section	6) T	Modern	T	Livestock	Producti	on P	ractices
Section	U.2	יו ב	viouerii		JIVESTUCK	Froducti	OH F	ractices

•	concept #1: Modern livestock-rearing practices, which take place on a very large scale e most part ignore the welfare of the animals.
	Describe the conditions under which cattle, hogs, and chickens are reared in confined animal feeding operations (CAFOs).
	What is the most common cause of death for young cattle and hogs that die in CAFOs pefore being slaughtered?
health	concept #2: The routine administration of antibiotics to livestock carries risks to human. Why are antibiotics administered to food animals on a regular basis? What is a negative effect of this practice?
	What is the direct human health impact of antibiotic resistance among bacteria found in the guts of food animals?
	What is the broader public health impact of the presence of antibiotic-resistant bacterian waste streams of CAFOs, slaughterhouses, or human communities?
_	

Key concept #3: By the turn of the last century, it had become clear that the incorporation of animal remains into livestock feed could lead to human disease.

• Using your own words, define or explain these terms and how they relate to one another (see Figure 6.8):

	nat basic change in livestock-rearing practices made rendering particularly useful livestock industry? How does rendering benefit livestock producers?
	ng your own words, define or explain these terms and how they relate to one another Prion, transmissible spongiform encephalopathy (see page 72)
• I	Ruminant
-	Scrapie, Creutzfeldt-Jakob disease Bovine spongiform encephalopathy (BSE), mad cow disease
- - • \	Variant Creutzfeldt-Jakob disease (vCJD), kuru
caı	explain how scientists came to believe that variant Creutzfeldt-Jakob disease was used by aberrant prions being transmitted through the rendering process. Whence was important?
	w did the first cow get BSE? What was the key factor that turned the first case of BS

into an epidemic?

• 1	What <i>biological taboo</i> is broken by the rendering cycle?
	Do you think there is a larger lesson to be taken from the BSE—vCJD experience? If so, what do you think it is?
	sscutting Concepts in Sections 6.1 through 6.4
•	concept #1: Industrialized agricultural and fishing practices have substantial impacts on atural environment.
• (Summarize the local environmental impacts of CAFOs.
• {	Summarize the ways in which agriculture contributes to global climate change.
	Identify at least one additional way in which either industrialized growing of crops or industrialized fishing (see Figure 6.11) is not environmentally sustainable over the long term.
Key work	concept #2: Industrialized agriculture and fishing impose substantial health burdens on ers.
•	Characterize the occupational hazards to those who work on farms, in CAFOs, in slaughterhouses or plants that process meat or poultry, and in fishing.

Section 6.5 From Source to Table

Key concept #1: The modern system of making and distributing benefits and challenges.	food products creates both
Distinguish between food defects and food additives, giving e	examples of each.
Gamma radiation can be used to kill microbes in food. When food irradiated, and why?	in the production process is
Characterize the challenges of tracing and recalling food prosystem.	roducts in the modern food
Section 6.6 Organic Farming and Locally Grown Key concept #1: Organic farming is very different from the inc	
dominates in the United States. • What are two defining characteristics of organic farming?	_
Section 6.7 Regulation of Food and the Activities	That Produce It
Key concept #1: The US regulatory framework for food is built of must deal with some very modern concerns, including chemicals foods, genetically modified crops, bovine spongiform encephalo fisheries.	used on crops or added to
• What are the major laws and key provisions for the contr hazards associated with the food supply? (See Table 6.5.)	ol of environmental health

CHAPTER 7

Living in the World We've Made

Section 7.1 The "Metabolism" of Communities

Key concept #1: The inputs and outputs of today's cities reflect important 19th-century decisions about infrastructure, as well as 20th-century developments.

ut toilet wastes that so h century?
a unified supply of tap ses.
presenting the advent of
How much trash do four

y concep	ot #2: As shown in Figure 7.2 in the textbook, three	major types of househousehousehousehousehousehouse
stes leave	e the home as two waste streams.	
	our own words, define or explain these terms and how cipal wastewater	they relate to one anothe
• Muni	cipal solid waste	
Why is	there overlap in the contents of these two waste stream	 ns?
v concep		
nicipal w	**### ################################	rial wastes join the flow
How do	astewater in the sanitary sewer system.	rial wastes join the flow
How do	o municipal wastewater and storm runoff differ?	rial wastes join the flow

•	Using your own words, define or explain these terms and how they relate to one another (see Figure 7.4):
	• Direct discharge
	Indirect discharge, pretreatment
•	Why is pretreatment of industrial wastes important?
Sec	ction 7.2 Management of Sewage Wastes
•	concept #1: The three main objectives of sewage treatment serve the larger goal of ducing a waste stream that can safely be released into a body of water.
•	The first objective relates to public health. What is this objective?
•	The second objective relates to ecological health. What is this objective?
•	What is the third objective of sewage treatment? How does meeting this objective serve the first and second objectives?

are designed to achieve its three main objectives.

- Using your own words, define or explain these terms and how they relate to one another (see Figure 7.5 and the accompanying text):
 - Primary sewage treatment

• Bar screen			
• Grinder (or comminutor)			
• Grit chamber			
Primary clarifier			
Secondary sewage treatment	· ·		
Trickling filter			
Tertiary sewage treatment			
How do each of the major steps in municipal wastewater achieving the basic objectives of treatment?	r treatment	contribute	to

Key concept #3: Nothing ever goes away; sewage treatment produces treated effluent and also a new by-product, sludge, which itself must be treated and then put somewhere.

W	That components of sludge can be of concern when sludge is spread on land?
	oncept #4: In less densely populated areas, water is used to carry toilet wast system.
U	sing your own words, define or explain these terms and how they relate to one and
•	Septic system
•	Septic tank
•	Leach field
•	anaant #5. A composting toilat offers on alternative to the use of water to
	oncept #5: A composting toilet offers an alternative to the use of water to e, thus recognizing the value of both clean water and human waste.
	Explain in simple terms how a continuous composting toilet works and why austainable approach to sanitation.

Key concept #6: The Clean Water Act sets requirements for sewage treatment—the use of secondary treatment, standards for sewage effluent, and limits on metals and pathogens in sludge.

• What are the key provisions for the control of environmental health hazards associated with treatment of municipal wastewater? (See Table 7.2.)

Key concept #1: Safe community drinking water is of criticonversely, unclean water delivers illness to large groups of	*
Why is turbidity a concern in drinking water? Hortreatment?	w is turbidity reduced through
Summarize the positive and negative features of chlorin drinking water.	ation as a method of disinfecting
Why is fluoride sometimes added to community drinking	g water supplies?
Key concept #2: In the United States today, some people use	e private well water; many more
 Are private wells subject to federal drinking water stand 	dards?
What are typical sources of contamination of private well	lls in rural or semirural areas?
What is a point-of-use treatment system for tap water?	

•]	concept #3: Federal drinking water standards are in place for some biological hazarity, and a large number of chemical contaminants. Distinguish between a Maximum Contaminant Level Goal (MCLG) and a Maximum Contaminant Level (MCL), as defined by the Safe Drinking Water Act.
-	How is health risk assessment used in setting drinking water standards?
	Note that not all drinking water standards are simply the highest allowable concentrated a contaminant in water. What form do the MCLG and MCL take for individual pathogens (exceptosporidium, Giardia lamblia)?
•	Explain how the presence of fecal coliform bacteria acts as a warning signal for presence of fecal <i>pathogens</i> .
S	The next time you drink bottled water, try to learn where the water actually came from the start by checking what the label says about the source. Does bottled water fall under the same regulatory framework as community drinks.

Section 7.4 Solid Waste and Its Management

Key concept #1: Nothing ever goes away; much of our stuff eventually becomes trash—a waste stream that is mundane but still challenging to manage.

• De	escribe the key challenges in handling the municipal solid waste stream.
• Ta	aking the broad view, what are the options for managing municipal solid waste?
 _ Key co	oncept #2: Source reduction is a new twist on an old idea.
w m	hrough the first half of the 20th century, many individuals lived by the adage: "use it up, rear it out, make it do." As a 21st century consumer, what specific changes could you take in buying and using products that would reduce your contribution to municipal olid waste?
•	Think about Figure 7.13. What are the two categories (or subcategories) of products in which you think you could make the biggest reductions in your own waste stream?
•	Do you think you could throw away less if corporations made changes to the products they make? If so, what specific changes would you like to see?
Key c ostream	oncept #3: Recycling diverts recyclable materials from the municipal solid waste
• He	ow much of the trash in your part of the United States gets recycled? (See Figure 7.14.)
	ow do you think the availability of recycling affects individual and corporate decisions out source reduction?
_	

	ing your own words, define or explain these terms and how they relate to one another: Composting
• \	Vermicomposting
	ncept #4: In the United States, municipal solid waste that is not recycled is either ated or placed in a landfill.
	the United States as a whole, considerably more trash is placed in landfills than einerated (see Figure 7.14).
•]	In what parts of the country is this <i>not</i> the case? Why do you think this is?
	See if you can find out whether your trash is placed in a landfill or incinerated and where the landfill or incinerator is located.
	waste-to-energy incinerator not only produces energy but reduces the volume of waste 80-90%.
	What components of municipal solid waste create hazardous emissions when they are burned?
	Because nothing ever goes away, incinerators produce ash. What is done with this ash?
• A 1	modern municipal solid waste landfill has four major construction features that keep in

from contaminating the environment or endangering human health. What are these

•	In what ways do municipal solid waste landfills contribute to	global warming?
	concept #5: Municipalities may also produce other wastes. What are some items in household waste that meet the regula waste? How can such wastes be handled by municipalities?	tory definition of hazardous
•	What are some special types of waste produced by healthcare	e facilities?
Key •	concept #6: Federal regulations govern the disposal of munic. What are the key regulatory provisions for the disposal of landfills and waste-to-energy incinerators? (See Table 7.6.)	•
	etion 7.5 The Urban Environment concept #1: The world is rapidly becoming more urban.	
•	Compare the degree of urbanization in the world's lower countries. How is <i>megacity</i> defined? For the most part, where are the w	

Key	concept #2: Patterns of urban development affect human health and well-being.
•	Contrast the environmental health concerns of urban settings in lower-income countries with those of urban settings in industrialized countries.
•	Contrast the environmental health concerns of urban settings and sprawled suburban settings in the United States.
<u>Sec</u>	tion 7.6 Hazards of Modern Life
phys	concept #1: People living in industrialized countries live with certain chemical and ical hazards that come along with the substantial benefits of modern development osure to many of these hazards occurs indoors, where we spend most of our time.
•	Cigarette smoking has been linked to increased risk of certain chronic diseases and cancers and also to developmental effects. What are the major health effects of smoking?
•	The toxicity of lead was already well known when lead paint began to be widely used in residential settings.
	• For the most part, how are children exposed to lead paint in their homes?
	• Lead paint was (mostly) banned in the United States in 1978. Compare the blood lead levels in young children at that time to levels in 2003 to 2004 (see Table 7.7).
•	Compare the median blood lead level in 2003 to 2004 for <i>all</i> US children aged 1 to 5 years to the median blood lead level during the same time for African American children of the same age who were living in poverty.

	Compare the likely health effects of asbestos exposure in people who live or work in buildings with asbestos insulation to health effects in workers who are exposed to asbestos on the job.
	What are some building materials that may release formaldehyde into indoor air?
	• Contrast sick building syndrome with building-related illness.
•	In a region where granite is widespread, what are the two major sources of radon in indoor air inside homes? What is the health effect of concern, and why?
•	How would you go about assessing whether your exposure to chemicals in personal care products is hazardous to your health? What challenges would you face? What does <i>inert</i> mean in the phrase <i>inert ingredient?</i>
•	Overuse of antibacterial soaps and sprays contributes to the problem of antibiotic resistance in bacterial populations. Revisit earlier chapters of the textbook and use the following table to list practices that select for antibiotic-resistant bacteria (in column a) and practices that can increase the spread of resistance in bacterial populations through gene swapping in the general environment (in column b). Including the widespread use of antibacterial soaps and sprays, you should be able to identify three practices in each category. As you enter practices into the cells of the table, note that two of the practices in group (a) are linked directly to a practice in group (b), as indicated by the arrows (\rightarrow) in the table.

• Certain construction materials create indoor air pollution hazards.

(a) Practices that select for antibiotic-resistant bacteria	(b) Practices that can contribute to gene swapping in the environment
Widespread use of antibacterial soaps and sprays (see page 312)	
→	

Explain	the risks of air	fresheners and r	nousehold pesi	101des, 1nch	uding illegal pest
——————————————————————————————————————	e common source	ces of exposure	to nonionizing	radiation in	n everyday life.
What ar	e important exp	osures to noise i	n everyday li	fe, outside o	f the workplace?
concep	t #1: The IPA				eptualize the imp
concer lopment	t #1: The IPA on ecosystems.	AT equation pr	ovides a wa		eptualize the imp
concer lopment The IPA	t #1: The IPa on ecosystems. Γ equation is a	AT equation pr	ovides a wa	y to conce	•

• The ecological footprint is a <i>measure</i> of ecological impact (I); it is the number of acro of the Earth's surface required to support an individual or a population that is living in certain way.
The surface area supports an individual or a population by providing two kesservices. What are they?
• What two important factors are <i>not</i> accounted for in the IPAT formulation?
Key concept #2: The question for the future is: At a global scale, can development becomboth sustainable and more equitable?
• The ecological footprint tells us that the current impact of development is no sustainable.
Compare the global carrying capacity to the global average ecological footprint.
• The ecological footprint also tells us that the use of the world's resources is <i>not equitable</i> (see Figure 7.27), and we know that lower-income countries, which use fewer resources, also bear a heavier burden of disease. Here are the key unanswere questions:
• Can global patterns of development become <i>both</i> sustainable and more equitable?
Can technology be a strong positive force in achieving this goal?