Air Pollution

Atmosphere as a Resource

- Atmospheric Composition
 - Nitrogen 78.08%
 - · Oxygen 20.95%
 - · Argon 0.93%
 - · Carbon dioxide 0.04%
- Ecosystem services
 - Blocks UV radiation
 - Moderates the climate
 - Redistributes water in the hydrologic cycle

Types and Sources of Air Pollution

Air Pollution

 Chemicals added to the atmosphere by natural events or human activities in high enough concentrations to be harmful

Two categories

- · Primary Air Pollutant
 - · Harmful substance that is emitted directly into the atmosphere
- Secondary Air Pollutant
 - Harmful substance formed in the atmosphere when a primary air pollutant reacts with substances normally found in the atmosphere or with other air pollutants

Major Air Pollutants

Table 20.1 Major Air Pollutants				
Pollutant	Composition	Primary or Secondary	Characteristics	
Particulate matter				
Dust	Variable	Primary	Solid particles	
Lead	Pb	Primary	Solid particles	
Sulfuric acid	H_2SO_4	Secondary	Liquid droplets	
Nitrogen oxides				
Nitrogen dioxide	NO_2	Primary	Reddish-brown gas	
Sulfur oxides				
Sulfur dioxide	SO_2	Primary	Colorless gas with strong odor	
Carbon oxides				
Carbon monoxide	CO	Primary	Colorless, odorless gas	
Carbon dioxide*	CO_2	Primary	Colorless, odorless gas	
Hydrocarbons				
Methane	$\mathrm{CH_{4}}$	Primary	Colorless, odorless gas	
Benzene	C_6H_6	Primary	Liquid with sweet smell	
Ozone	O_3	Secondary	Pale blue gas with acrid odor	
Air toxics				
Chlorine	Cl_2	Primary	Yellow-green gas	

* Discussed in Chapter 21.

Source: Environmental Protection Agency.

Major Classes of Air Pollutants

- Particulate Material
- Nitrogen Oxides
- Sulfur Oxides
- Carbon Oxides
- Hydrocarbons
- Ozone

Particulate Material

- Thousands of different solid or liquid particles suspended in air
 - Includes: soil particles, soot, lead, asbestos, sea salt, and sulfuric acid droplets
- Dangerous for 2 reasons
 - May contain materials with toxic or carcinogenic effects
 - Extremely small particles can become lodged in lungs

Nitrogen and Sulfur Oxides

Nitrogen Oxides

- Gases produced by the chemical interactions between atmospheric nitrogen and oxygen at high temperature
- · Problems
 - Greenhouse gases
 - Cause difficulty breathing

Sulfur Oxides

- Gases produced by the chemical interactions between sulfur and oxygen
- Causes acid precipitation

Carbon Oxides and Hydrocarbons

Carbon Oxides

- Gases carbon monoxide (CO) and carbon dioxide (CO₂)
- Greenhouse gases

Hydrocarbons

- Diverse group of organic compounds that contain only hydrogen and carbon (ex: CH₄-methane)
- Some are related to photochemical smog and greenhouse gases

Ozone

- Tropospheric Ozone
 - · Man- made pollutant in the lower atmosphere
 - · Secondary air pollutant
 - · Component of photochemical smog
- Stratospheric Ozone
 - Essential component that screens out UV radiation in the upper atmosphere
 - Man-made pollutants (ex: CFCs) can destroy it

Sources of Outdoor Air Pollution

- Two main sources
 - Transportation
 - Industry
- Intentional forest fires is also high

Urban Air Pollution

- Photochemical Smog (ex: Los Angeles below)
 - Brownish-orange haze formed by chemical reactions involving sunlight, nitrogen oxide, and hydrocarbons

Formation of Photochemical Smog

Sources of Smog in Los Angeles

Case-In-Point Air Pollution in Beijing and Mexico City

- Beijing (left)
- Mexico City (above)

Effects of Air Pollution

- Low level exposure
 - · Irritates eyes
 - · Causes inflammation of respiratory tract
- Can develop into chronic respiratory diseases

Table 20.2 Health Effects of Several Major Air Pollutants			
Pollutant	Source	Effects	
Particulate	Industries, electric power plants, motor vehicles, construction, agriculture	Aggravates respiratory illnesses; long-term exposure may cause increased incidence of chronic conditions such as bronchitis; linked to heart disease; suppresses immune system; some particles, such as heavy metals and organic chemicals, may cause cancer or other tissue damage	
Nitrogen oxides	Motor vehicles, industries, heavily fertilized farmland	Irritate respiratory tract; aggravate respiratory conditions such as asthma and chronic bronchitis	
Sulfur oxides	Electric power plants and other industries	Irritate respiratory tract; same effects as particulates	
Carbon monoxide	Motor vehicles, industries, fireplaces	Reduces blood's ability to transport oxygen; headache and fatigue at lower levels; mental impairment or death at high levels	
Ozone	Formed in atmosphere (secondary air pollutant)	Irritates eyes; irritates respiratory tract; produces chest discomfort; aggravates respiratory conditions such as asthma and chronic bronchitis	

Health Effects of Air Pollution

- Sulfur Dioxide and Particulate material
 - Irritate respiratory tract and impair ability of lungs to exchange gases
- Nitrogen Dioxides
 - · Causes airway restriction
- Carbon monoxide
 - · Binds with iron in blood hemoglobin
 - · Causes headache, fatigue, drowsiness, death
- Ozone
 - Causes burning eyes, coughing, and chest discomfort

Children and Air Pollution

- Greater health threat to children than adults
 - · Air pollution can restrict lung development
 - · Children breath more often than adults
- Children who live in high ozone areas are more likely to develop asthma

Ozone Depletion in Stratosphere

- Ozone thinning/hole
 - First identified in 1985 over Antarctica
- Caused by
 - human-produced bromine and chlorine containing chemicals
 - · Ex: CFCs

Ozone Depletion in Stratosphere

- Hole over Antarctica requires two conditions:
 - Sunlight just returning to polar region
 - Circumpolar vortex- a mass of cold air that circulates around the southern polar region
 - · Isolates it from the warmer air in the rest of the planet
- Polar stratospheric clouds form
 - · Enables Cl and Br to destroy ozone

Effects of Ozone Depletion

- Higher levels of UVradiation hitting the earth
 - · Eye cataracts
 - Skin cancer (right)
 - Weakened immunity
- May disrupt ecosystems
- May damage crops and forests

Acid Deposition

Sulfur dioxide and nitrogen dioxide emissions react with water vapor in the atmosphere and form acids that return to the surface as either dry or wet deposition
pH scale

How Acid Deposition Develops

Effects of Acid Deposition

- Declining Aquatic
 Animal Populations
- Thin-shelled eggs prevent bird reproduction
 - Because calcium is unavailable in acidic soil
- Forest decline
 - Ex: Black forest in Germany (50% is destroyed)

Acid Deposition and Forest Decline

Air Pollution Around the World

- Air quality is deteriorating rapidly in developing countries
- Shenyang, China
 - Residents only see sunlight a few weeks each year
- Developing countries have older cars
 - Still use leaded gasoline
- 5 worst cities in world
 - Beijing, China; Mexico City, Mexico; Shanghai, China; Tehran, Iran; and Calcutta, India

Long Distance Transport of Air Pollutants

Indoor Air Pollution

- Pollutants can be
 5-100X greater
 than outdoors
- Most common:
 - Radon, cigarette smoke, carbon monoxide, nitrogen dioxide, formaldehyde pesticides, lead, cleaning solvents, ozone, and asbestos

Indoor Air Pollution - Radon

