

Love Canal, NY

• 1976-77

 chemicals buried in old canal, school and homes built over it led to birth defects and cancers.

Most Populous Nations

- 1) China
- 2) India
- **a** 3) U.S.
- 4) Indonesia
- 🗕 5) Brazil
- 6) Russia
- 7) Pakistan

Endangered Species Act

 Identifies threatened and endangered species in the U.S., and puts their protection ahead of economic considerations.

Plate Tectonics

- 3 types of plate boundaries:
- divergent—two plates spread apart.
- convergent—two plates move together.
 transform faults—two
- plates slide along one another.
- Mineral deposits are most abundant at convergent plate
- boundaries. – Volcanoes and
- earthquakes occur at plate boundaries.The U.S. is on the
 - North American plate

Safe Drinking Water Act

 Set maximum contaminant levels for pollutants that may have adverse effects on human health.

Kyoto Protocol

- Controversial attempt to control global warming by setting greenhouse gas emissions targets for developed countries.
- Not ratified by the U.S.

Montreal Protocol

 International treaty to phase out the use of ozone depleting substances.

Ogallala Aquifer

- World's largest aquifer.
- Holds enough water to cover the U.S. with 1.5 feet of water.
- Under parts of Wyoming, South Dakota, Nebraska, Kansas, Colorado, Oklahoma, New Mexico, and Texas (the Midwest).
- Being depleted for agricultural and urban use.

Most Populous Regions of the World

- 🕳 1) Asia
- 2) Europe
- = 3) Africa
- 4) Latin America
- = 5) North America
- 6) Oceania

Convention on International Trade in Endangered Species

- Also known a: "CITES"
- Lists species that cannot be commercially traded as live specimens or wildlife products.

LD50

- "Lethal Dose 50"
- The amount of a substance that kills 50% of the subjects in a test population

Surface Mining Control & Reclamation Act

 Requires coal strip mines and others to reclaim the land following mining operations.

Minamata, Japan

- **=** 1950s
- Mental impairments, birth defects, and deaths caused by mercury dumped in Minamata Bay by factory. Mercury entered humans in diet (fish).

Keystone species

 Species whose role in an ecosystem is more important than others.

Three-Mile Island, Pennsylvania

- March 29, 1979
- Nuclear power plant loses cooling water 50% of core melts, radioactive materials escape into atmosphere, near meltdown.

Clean Air Act

 Set emission standards for cars, and limits for release of air pollutants.

Chernobyl, Ukraine

April 26, 1986

 Unauthorized safety test leads to fire and explosion at nuclear power plant—millions exposed to unsafe levels of radiation.

Reproductive Strategies

- K-strategists
- Organisms reproduce late in life
- Bear few offspringCare for and protect
- offspring
 Large bodied
- Examples: humans, elephants
- r-strategists
- Organisms reproduce early in life
- Bear many offspring
 Do not care for and
- protect offspring
- Small bodied
- Examples insects, mice

Lacey Act of 1900

 Prohibits interstate transport of wild animals dead or alive without federal permit.

Valdez, Alaska

- March 24, 1989
- The oil tanker Exxon Valdez hits submerged rocks in Prince William Sound—worst oil spill in US waters.

Most Abundant elements in Earth's crust

- 1) Oxygen
- 2) Silicon
- a) Aluminum
- 4) Iron
- = 5) Calcium
- 6) Sodium
- 7) Potassium

Yucca Mountain, Nevada

 Controversial, proposed site for the permanent storage of high-level nuclear waste, 70-miles northwest of Las Vegas, near volcano and earthquake faults.

Carrying capacity

 The number of individuals that can be sustained in an area.

Clean Water Act

 Set maximum permissible amounts of water pollutants that can be discharged into waterways. Aim: to make surface waters swimmable and fishable.

Cellular Respiration

- Oxygen consuming producers, consumers & decomposers break down complex organic compounds & convert C back into CO₂
- $\bullet C_6H_{12}O_6 + O_2 \rightarrow CO_2 + H_2O$

Alternate sources of Energy

- 🗕 Solar
 - Passive
 - Active
- Wind
- Fuel cells
 Geothermal
- Ocean waves/tides
- Biomass

Indicator species

 Species that serve as early warnings that an ecosystem is being damaged

Photosynthesis

 Plants convert CO₂ (atmospheric C) into complex carbohydrates (glucose C₆H₁₂O₆)

$$\bullet \ CO_2 + H_2O \rightarrow \ C_6H_{12}O_6 + O_2$$

Municipal solid waste

- The trash you and I throw away.
- In the U.S., it is mostly paper and mostly put into landfills.

Demographic Transition Model

- Preindustrial stage
- Transitional stage
- Industrial stage
- Postindustrial stage

Replacement level fertility

 The number of children a couple must have to replace themselves.

Bhopal, India

- December 2,1984
- Methyl isocyanate released accidentally by Union Carbide pesticide plant kills over 5,000.

Current World Population

Slightly over 6 billion people

Thomas Malthus

 Theorized that human population cannot continue to increase without leading to war, famine & disease

Age of Earth

Approximately 4.5 billion years

Beginning of Human Agriculture

Approximately 10,000 years ago