

CONTENTS

ENVIRONMENTAL AND ECOLOGICAL CHEMISTRY

Environmental and Ecological Chemistry - Volume 1

No. of Pages: 424

ISBN: 978-1-84826-186-0 (eBook)

ISBN: 978-1-84826-692-6 (Print Volume)

Environmental and Ecological Chemistry - Volume 2

No. of Pages: 452

ISBN: 978-1-84826-206-5 (eBook)

ISBN: 978-1-84826-693-3 (Print Volume)

Environmental and Ecological Chemistry - Volume 3

No. of Pages: 416

ISBN: 978-1-84826-212-6 (eBook)

ISBN: 978-1-84826-694-0 (Print Volume)

For more information on e-book(s) and Print Volume(s) order, please [click here](#)

Or contact : eolssunesco@gmail.com

CONTENTS

VOLUME I

Fundamental Environmental Chemistry **1**Martina Schmeling, *Loyola University Chicago, Chicago, Illinois, U.S.A.*Joseph H. Aldstadt, *University of Wisconsin–Milwaukee, Milwaukee, Wisconsin, U.S.A.*

1. Introduction
 - 1.1. Environmental Compartments
 - 1.2. Basic Physical and Chemical Principles
2. Greenhouse Gases and Global Warming
 - 2.1. Introduction
 - 2.2. Natural Occurring Greenhouse Gases
 - 2.3. Anthropogenic Greenhouse Gases
 - 2.4. Other Greenhouse Gases
 - 2.5. Global Warming Potential (GWP)
3. Chemistry of Organic Pollutants
 - 3.1. Physicochemical Properties: PCBs
 - 3.2. Analytical Chemistry: PCBs
4. Secondary Pollutants
 - 4.1. Transformation of DDT to DDE
 - 4.2. Arsenic Speciation
5. Tropospheric Ozone Pollution
 - 5.1. Tropospheric Ozone Production
 - 5.2. Ozone Measurements in the Troposphere
 - 5.3. Ozone Removal from the Troposphere
 - 5.4. Free Tropospheric Ozone
6. Stratospheric Ozone Depletion
 - 6.1. Ozone Production, Reactions and Destruction
 - 6.2. Ozone Catalytic Cycles
 - 6.3. Polar Stratospheric Chemistry
7. Radioactive Compounds in Soil, Water and Atmosphere
8. Pollution Control Using Accelerated Biodegradation
 - 8.1. Introduction
 - 8.2. Biodegradation
 - 8.3. *In situ* Bioremediation
 - 8.4. *Ex situ* Bioremediation
9. Conclusions and Perspectives

Greenhouse Gases and Global Warming **36**Timothy J. Wallington, *Ford Motor Company, Dearborn, Michigan, USA*Jayaraman Srinivasan, *Centre for Atmospheric and Oceanic Sciences, Indian Institute of Science, Bangalore, India*Ole John Nielsen, *Department of Chemistry, University of Copenhagen, Copenhagen, Denmark*Ellie J. Highwood, *Department of Meteorology, University of Reading, Reading, U.K.*

1. Introduction
2. Greenhouse Effect
3. Greenhouse Gases
 - 3.1. Carbon Dioxide (CO₂)
 - 3.2. Methane (CH₄)
 - 3.3. Nitrous Oxide (N₂O)
 - 3.4. Halogenated Organic Compounds
 - 3.5. Sulfur Hexafluoride (SF₆)
 - 3.6. Ozone (O₃)

4. Radiative Forcing of Climate Change
5. Non-Greenhouse Gas Radiative Forcing
 - 5.1. Aerosols
 - 5.2. Land Use Changes
 - 5.3. Solar Variability
 - 5.4. Volcanic Activity
6. Climate Models
7. Predictions of Future Climate
8. Conclusions

Chemistry of Organic Pollutants**64**Alasdair H. Neilson, *IVL Swedish Environmental Research Institute Ltd., Stockholm, Sweden*Ann-Sofie Allard, *IVL Swedish Environmental Research Institute Ltd., Stockholm, Sweden*

1. Introduction
2. Aliphatic Compounds
 - 2.1. Hydrocarbons
 - 2.2. Halogenated Alkanes, Alkenes and Alkanoates
 - 2.3. Ethers, Amines, Sulfides, Nitriles and Phosphonates
 - 2.4. Carboxylate, Nitrate, Sulfate, Sulfonate and Phosphate Esters, Amides and Derivatives
 - 2.5. Siloxanes and Related Compounds
 - 2.6. Perfluoroalkyl Compounds
3. Cyanide and Carbon Monoxide
4. Aromatic Carbocyclic Compounds
 - 4.1. Hydrocarbons
 - 4.2. Arenes with Carboxyl, Halogen, Sulfonate and Trifluoromethyl Substituents
 - 4.3. Phenols
 - 4.4. Nitroarenes without Carboxyl Groups
5. Aromatic Rings containing Nitrogen, Oxygen or Sulfur
 - 5.1. Furan, Thiophene and Pyrrole
 - 5.2. Carbazole, Dibenzofuran and Dibenzo-*p*-dioxin
 - 5.3. Benzothiophenes and Dibenzothiophenes
 - 5.4. Pyridine, Quinoline, and Pyrimidine
 - 5.5. Triazines
6. Abiotic Reactions
 - 6.1. Tropospheric Reactions
 - 6.2. Reactions in the Aquatic and Terrestrial Environment
7. The Natural Environment

Tropospheric Ozone Pollution**96**Karl H. Becker, *Bergische Universität Wuppertal, Physikalische Chemie, Wuppertal, Germany*Ian Barnes, *Bergische Universität Wuppertal, Physikalische Chemie, Wuppertal, Germany*

1. Introduction
2. Historical Development of the Ground-Level Ozone Problem
3. Photochemical Sources and Ozone Sinks
4. Diurnal Variations of Ozone in Urban Areas
5. Ozone and Atmospheric Oxidizing Capacity
6. Ozone and Urban Air Pollution: Some General Observations

Radioactivity in Land, Water and Atmosphere**119**John Victor Holder, *Department of Forensic and Investigative Sciences, University of Central Lancaster, Preston, UK*

1. Introduction

2. Radioactivity and Radiation
 - 2.1. Discovery
 - 2.2. The Nature of Radiation
 - 2.3. Rates of Decay
 - 2.4. Mass and Energy Changes
 - 2.5. Decay Chains
 - 2.6. Fusion and Fission
 - 2.7. Detection and Measurement
3. Biological Effects of Radiation
 - 3.1. Introduction
 - 3.2. Somatic Effects
 - 3.3. Genetic Effects
 - 3.4. Beneficial Effects
 - 3.5. Risk
4. Natural Radioactivity
 - 4.1. Primordial Radionuclides
 - 4.2. Cosmogenic Radionuclides
 - 4.3. Decay Products
 - 4.4. Environmental Distribution of Natural Radioactivity
5. Anthropogenic Radioactivity
 - 5.1. Introduction
 - 5.2. Pollution from Nuclear Weapons
 - 5.3. Nuclear Power Generation
 - 5.3.1. Uranium Mining, Milling and Processing
 - 5.3.2. Purification, Enrichment and Fabrication
 - 5.3.3. Nuclear Reactors
 - 5.3.4. Nuclear Accidents
 - 5.3.5. Fuel Reprocessing
 - 5.4. Radioactive Waste Management
 - 5.4.1. Low Level Waste
 - 5.4.2. Intermediate Level Waste
 - 5.4.3. High Level Waste
 - 5.4.4. Transuranic Waste
6. Behavior of Radioactivity in the Environment
 - 6.1. Introduction
 - 6.2. Land
 - 6.3. Water
 - 6.4. Atmosphere
7. Conclusions and Future Trends
 - 7.1. General Conclusions
 - 7.2. The Future of Nuclear Power and Nuclear Waste Management
 - 7.3. Military Sources of Radioactivity
 - 7.4. Nuclear Security and Safeguards
 - 7.5. Naturally Occurring Radioactive Materials (NORM)

Atmospheric Chemistry

159

J. Slanina, *College of Environmental Sciences, Peking University, Beijing, China*

1. Introduction - What is Air Pollution?
2. Emissions
3. Transport
4. Tropospheric Chemistry
5. Stratospheric Chemistry
6. Deposition
 - 6.1. Wet Deposition
 - 6.2. Occult Deposition
 - 6.3. Dry Deposition

7. Lifetimes of Pollutants
8. Impact of Air Pollutants
 - 8.1. Local Effects
 - 8.2. Regional Problems
 - 8.3. Global Issues
 - 8.3.1. Stratospheric Ozone Loss
 - 8.3.2. Greenhouse Effect
9. Abatement Measures

Suspended Material / Aerosol**196**Harry M. Ten Brink, *ECN, Petten, the Netherlands*

1. Introduction
 - 1.1. Visibility
 - 1.2. Particle Size
2. Generation
 - 2.1. Sources
3. Fundamentals
 - 3.1. History and Definition
 - 3.2. Size and Aerodynamic Behavior
 - 3.3. Physical Properties
 - 3.4. Physico-chemical properties and measurement
 - 3.4.1. Measurement of Physical Properties
 - 3.5. Chemical Composition
4. Aerosol Properties Related to Environmental Effects
5. Epilogue

Oxides of Carbon**210**Panayotis A. Siskos, *National Kapodistrian University of Athens, Zografos, Athens, Greece*Polyxeni P. Georgiou, *National Kapodistrian University of Athens, Zografos, Athens, Greece*

1. Introduction: The Carbon Cycle
 - 1.1. Ocean Carbon Processes and Surface Fluxes
 - 1.2. Terrestrial Carbon Processes and Surface Fluxes
2. Carbon Monoxide
 - 2.1. Sources and Chemistry of Carbon Monoxide
 - 2.2. Health Effects of Carbon Monoxide
 - 2.3. Automobiles and Carbon Monoxide
 - 2.4. Indoor Air Pollution and Carbon Monoxide
 - 2.5. Trends in Carbon Monoxide Emissions
3. Carbon Dioxide
 - 3.1. Sources and Chemistry of Carbon Dioxide
 - 3.2. Environmental Effects of Increased Atmospheric Carbon Dioxide
 - 3.2.1. Carbon Dioxide and the Greenhouse Effect
 - 3.2.2. Carbon Dioxide and Photosynthesis
 - 3.3. Trends in Carbon Dioxide Emissions
 - 3.4. Capture Projects of Carbon Dioxide from Stationary Emission Sources
 - 3.5. Storage and Reuse Projects of Carbon Dioxide Emissions
4. Conclusions

Sulfur Dioxide and Sulfur Cycles**238**Jeremy M. Hales, *Envair, Pasco, Washington, USA*

1. Introduction: Atmospheric Sulfur Distributions, Cycles and Global Material Balances
2. Sources, Concentrations, and Chemistry of Sulfur Compounds in the Atmosphere

- 2.1. Initial Considerations
- 2.2. Oxidation State –II: Hydrogen Sulfide, Mercaptans, Alkyl Sulfides, Carbonyl Sulfide, and Carbon Disulfide
 - 2.2.1. Hydrogen Sulfide and Mercaptans
 - 2.2.2. Alkyl Sulfides
 - 2.2.3. Carbon Disulfide
 - 2.2.4. Carbonyl Sulfide
- 2.3. Oxidation State –I: Alkyl Disulfides
- 2.4. Oxidation States 0 and II: Alkyl Sulfoxides and Sulfones
- 2.5. Oxidation State IV: Sulfur Dioxide, Bisulfite Ion, Sulfite Ion, Hydroxymethane Sulfonic Acid, and Methane Sulfonic Acid
 - 2.5.1. Sulfur Dioxide, Bisulfite Ion, Sulfite Ion, and Hydroxymethane Sulfonic Acid
 - 2.5.2. Methane Sulfonic Acid
- 2.6. Oxidation State VI: Sulfuric Acid and Sulfate Ion
3. Atmospheric Deposition Processes
4. Atmospheric Residence Times, Spatial Scales, and Global Models
 - 4.1. Macroscopic Material Balances: Box Models
 - 4.2. Microscopic Material Balances: Global Chemical-Transport Models
5. Conclusions

Oxidized and Reduced Nitrogen in the Atmosphere

262

Jan Willem Erisman, *Energy Research Center of the Netherlands, ECN, P.O.Box 1, 1755 ZG Petten, the Netherlands*

David Fowler, *CEH, Bush Estate, Penicuik, Midlothian EH26 0QB, UK*

1. Introduction
2. Emissions
 - 2.1. Oxidized Nitrogen
 - 2.1.1. Oxidized Nitrogen Formed by Combustion Processes
 - 2.1.2. Soil Emissions
 - 2.2. Reduced Nitrogen
 - 2.2.1. Emission Processes
 - 2.2.2. Source Categories
 - 2.3. Estimates of Emission in Europe
3. Chemical Transformations and Transport
 - 3.1. Chemical Transformation
 - 3.2. Factors Affecting Transport
4. Deposition Processes
 - 4.1. Wet Deposition
 - 4.2. Dry Deposition
 - 4.3. Cloud and Fog Deposition
 - 4.4. Deposition Estimates in Europe
5. Effects of Nitrogen Emissions on Our Environment
6. Effect of Policies to Reduce Emissions and Future Perspectives
 - 6.1. Effect of Policies to Reduce Emissions
 - 6.2. Predictions for 2010
 - 6.3. Need for an Integrated Policy to Decrease Nitrogen in the Environment

Acid Deposition

295

Jakob Slanina, *College of Environmental Sciences, Peking University, Beijing, China*

A. Eliassen, *Det Norske Meteorologiske Institutt, DNMI, Norway*

1. Introduction: The Problem
2. Emissions
3. Atmospheric Transport and Chemical Conversion
4. Wet and Dry Deposition

- 4.1. Wet deposition
- 4.2. Occult Deposition
- 4.3. Dry Deposition
- 4.4. Generalization of Flux Measurements
5. Life Times and Transport of Acidifying Compounds
6. Effects of Acid Deposition and Eutrophication
 - 6.1. Aquatic Bodies
 - 6.2. Vegetation
 - 6.3. Drinking Water Quality
 - 6.4. Mapping of Critical Loads and Development of Abatement Policies

Gas-Phase (Photo) Chemical Processes in the Troposphere**323**Jozef Peeters, *Department of Chemistry, Catholic University of Leuven, Leuven, Belgium*Gaia Fantechi, *Department of Chemistry, Catholic University of Leuven, Leuven, Belgium*

1. Introduction
2. Tropospheric Chemical and Photochemical Reactions
 - 2.1. Basic Chemical and Photochemical Processes in the Troposphere
 - 2.1.1. The Hydroxyl Radical and Other “Odd Hydrogen” Species
 - 2.1.2. Hydroxyl-initiated Oxidation of CO and CH₄ and the Role of Nitrogen Oxides, NO_x
 - 2.1.3. Photochemical Production of Ozone in the Troposphere, and Interrelations with HO_x and NO_x
 - 2.1.4. Nighttime Chemistry in the Troposphere
 - 2.1.5. Halogen-initiated Chemistry in the Troposphere
 - 2.2. The Oxidation of Volatile Organic Compounds (VOC)
 - 2.2.1. Hydroxyl-, Nitrate- and Halogen-initiated Oxidation of VOC
 - 2.2.2. Ozonolysis of (Biogenic) Alkenes
3. The Oxidizing Capacity of the Troposphere: Global Change
 - 3.1. Increased Photo-oxidant Levels in Industrialized/Urbanized Areas
 - 3.2. The Oxidation Capacity of the Global Troposphere

Index**347****About EOLSS****355****VOLUME II****Hydrocarbons in the Atmosphere****1**Jo Dewulf, *Ghent University, Ghent, Belgium*Herman Van Langenhove, *Ghent University, Ghent, Belgium*

1. Introduction
2. Sources
 - 2.1. Anthropogenic Sources
 - 2.1.1. Fossil Fuels
 - 2.1.2. Combustion Processes
 - 2.1.3. Solvents
 - 2.1.4. Industrial Processes
 - 2.1.5. Biological Processes
 - 2.2. Natural Sources
 - 2.2.1. Ethylene
 - 2.2.2. Isoprene
 - 2.2.3. Monoterpenes
 - 2.2.4. Emission Modeling

3. Fate
 - 3.1. Sorption onto and Generation of Solid Particles
 - 3.2. Lateral and Vertical Transport
 - 3.3. Breakdown by Gas Phase Degradation Reactions
 - 3.3.1. Stratosphere
 - 3.3.2. Troposphere
 - 3.4. Exchange with Adjacent Compartments
4. Analysis
 - 4.1. Hydrocarbons in the Free Gas Phase
 - 4.2. Hydrocarbons on Particulate Matter
5. Concentrations
6. Conclusions

Formation and Effects of Smog

25

Jeffrey S. Gaffney, *University of Arkansas at Little Rock and The University of Chicago, Illinois, USA*
 Nancy A. Marley, *University of Arkansas at Little Rock and The University of Chicago, Illinois, USA*
 John E. Frederick, *University of Arkansas at Little Rock and The University of Chicago, Illinois, USA*

1. Introduction
2. Brief History of Smog
 - 2.1. London Type Sulfurous Smog
 - 2.2. Los Angeles Type Photochemical Smog
 - 2.2.1. Ozone Formation
 - 2.2.2. Peroxyacyl Nitrate Formation
 - 2.2.3. Aerosol Formation
3. Plant Effects
 - 3.1. Sulfur Dioxide (SO₂)
 - 3.2. Ozone (O₃)
 - 3.3. Peroxyacetyl Nitrate
 - 3.4. Ethylene (Ethene)
4. Health Effects
 - 4.1. Oxidants
 - 4.2. Carbon Monoxide (CO)
 - 4.3. Aerosols
5. Materials Effects
 - 5.1. Acids
 - 5.2. Oxidants
6. Megacity and Regional Impacts
 - 6.1. Acid Rain
 - 6.2. Visibility Reduction
 - 6.3. Crop Reduction and Loss
 - 6.4. Urban Heat Island Effects and Global Radiative Balance
 - 6.5. Cloud Effects
7. Conclusions and Perspectives

Emission Purification Technologies

52

Yiannis A Levendis, *Mechanical Engineering, Northeastern University, Boston, Massachusetts, USA*

1. Introduction to Combustion-Generated Pollutants
2. Control of Pollutants from Internal Combustion Engines
 - 2.1. Spark-Ignition Engines
 - 2.2. Compression Ignition Engines
 - 2.3. Gas Turbines
3. Control of Pollutants from Stationary Power-Plants and Industrial Furnaces
 - 3.1. Particulate Emission Reduction Technologies
 - 3.2. SO₂ and NO_x Emission Reduction Technologies

- 3.2.1. Sulfur dioxide (SO₂)
- 3.2.2. Nitrogen Oxides (NO_x)
- 3.3. Hazardous Air Pollutant (HAP) emission reduction technologies
- 4. Concluding Remarks

Soil Chemistry

78

Barbara-Ann G. Lewis, *Northwestern University, Evanston, Illinois, USA*

- 1. Introduction
- 2. Soil Composition
 - 2.1. The Colloidal Fraction
 - 2.1.1. Clays
 - 2.1.2. Metal Oxides and Oxyhydroxides
 - 2.1.3. Organic Colloids
 - 2.2. The Soil Solution
 - 2.2.1. Soil Solution Effects on Particle Surface Charge
 - 2.2.2. Solution pH and Points of Zero Charge
- 3. Chemical Processes in Soil
 - 3.1. Adsorption-Desorption on Soil Colloids
 - 3.1.1. Adsorption Isotherms
 - 3.1.2. Common Adsorption Models
 - 3.2. Soil Adsorption Kinetics
 - 3.2.1. Experimental Techniques
 - 3.3. Cation and Anion Exchange
 - 3.3.1. Cation Exchange Capacity (CEC)
 - 3.3.2. Anion Exchange Capacity (AEC)
 - 3.4. Acid-Base Reactions (Soil pH)
 - 3.5. Oxidation-Reduction
 - 3.6. Complexation and Precipitation
 - 3.7. Salinization
- 4. Chemical Behavior and Reactions in Normal and Contaminated Soils
 - 4.1. Chemical Functions in Normal Soils
 - 4.1.1. Chemical Effects on Water Availability to Plants
 - 4.1.2. Chemical Effects on Plant Nutrient Availability
 - 4.1.3. Chemical Effects on Micronutrient Availability
 - 4.2. Chemical Reactions with Soil Contaminants
 - 4.2.1. Chemical Reactions with Organic Compounds
 - 4.2.2. Chemical Reactions with Radioactive Compounds
 - 4.3. Transport of Chemicals in Soil
 - 4.4. Restoration and Reclamation of Disturbed and Contaminated Soils
 - 4.4.1. Physicochemical Soil Cleaning
 - 4.4.2. Bioremediation
 - 4.4.3. Role of Soil Chemistry in Sustaining Soil Fertility
- 5. Conclusions and Perspectives

Acidity and Alkalinity of Soils

115

Richard H. Merry, *CSIRO Land and Water, Adelaide, Australia*

- 1. Introduction
- 2. World Distribution of Acidic and Alkaline Soils
- 3. Soil pH and pH Buffering Capacity
 - 3.1. Soil pH and the composition of the soil solution
 - 3.2. Neutralizing Capacities, pH Buffer Capacity and Lime Requirement
 - 3.3. Measurement and Methodology for Soil pH
 - 3.4. pH as an Indicator of Soil Condition
- 4. Soil Properties and Processes Controlling Acidity and Alkalinity

- 4.1. Weathering and the Hydrological Cycle
- 4.2. Formation of Alkaline Soils
- 4.3. The Soil Nitrogen Cycle
- 4.4. The Soil Carbon Cycle
- 4.5. The Soil Sulfur Cycle – Acid Sulfate Soils
5. Plant – Soil Systems
 - 5.1. Natural Plant Systems
 - 5.2. Agricultural Systems and Irrigation
6. The Importance of Scale and Variability in Soil Acidification and Alkalinization Processes
 - 6.1. Variability
 - 6.2. Soil Microsites
 - 6.3. Soil Profiles
 - 6.4. Toposequences
 - 6.5. Catchments
 - 6.6. Regions
7. The Future Need for Management of Soil Acidity and Alkalinity

Persistent Organic Wastes**132**Jean D. MacRae, *University of Maine, Orono, Maine, USA*Therese desJardins Anderson, *University of Maine, Orono, Maine, USA*

1. Introduction
2. Sources
3. Effects
4. Fate and Transport
 - 4.1. Partitioning Between Environmental Compartments
 - 4.2. Transport Mechanisms
 - 4.3. Degradation Mechanisms
 - 4.3.1. Photolysis
 - 4.3.2. Biodegradation
5. Treatment
6. Case Study: PCBs
 - 6.1. Introduction
 - 6.2. Sources
 - 6.3. Effects
 - 6.4. Fate and Transport
 - 6.5. Treatment
7. Conclusions

Trace Elements**156**Winfried E.H. Blum, *Institut für Bodenforschung, Universität für Bodenkultur, Austria*Othmar Horak, *Austrian Research Centers Seibersdorf, Austria*Axel Mentler, *Austria*Markus Puschenreiter, *Austria*

1. Introduction
2. Sources and occurrence of Trace Elements in Soils
3. Physico-chemical and biochemical processes in soils
4. Bioavailability in the Soil-Plant System
5. Transfer to Aquatic Systems
6. Volatilization of Trace Elements
7. Bioavailability through Human Ingestion

Speciation of Heavy Metals and Radioisotopes**165**Rose E. Keepax, *Department of Chemistry, University of Manchester, Manchester, UK*

Lesley Moyes, *Department of Chemistry, University of Manchester, Manchester, UK*
 Francis R. Livens, *Department of Chemistry, University of Manchester, Manchester, UK*

1. Introduction
2. Defining Speciation
3. Sources of Heavy Metals and Radioisotopes in Soils
 - 3.1. Historical Trends
 - 3.2. Present Trends
4. Soil Processes and Speciation of Heavy Metals and Radioisotopes
 - 4.1. Key Factors Affecting Speciation in Soils
 - 4.1.1. Soil pH
 - 4.1.2. Clays
 - 4.1.3. Oxides
 - 4.1.4. Organic Matter
 - 4.1.5. Carbonates
 - 4.1.6. Colloidal particles
 - 4.1.7. Oxidation/Reduction
 - 4.2. Sorption Processes
 - 4.2.1. Cation Exchange
 - 4.2.2. Surface Coordination and Precipitation
 - 4.3. Biological Effects on Speciation
5. Measurement and Interpretation of Heavy Metal and Radioisotopes Speciation in Soils
6. Predicting Speciation by Modeling
 - 6.1. Thermodynamic Modeling
 - 6.2. Kinetic Modeling
7. Future Challenges
 - 7.1. Implications for Agriculture
 - 7.2. Long-Term Geological Storage of Radioactive Wastes
 - 7.3. Contaminated Land Remediation
8. Conclusions

Bioremediation for Soil Reclamation

200

Dan L. McNally, *Bryant College, Smithfield, Rhode Island, USA*

James R. Mihelcic, *Michigan Technological University, Houghton, Michigan, USA*

J. Mark Stapleton, *NASA, Johnson Space Center, Houston, Texas, USA*

1. Introduction
2. Principles of Biodegradation
 - 2.1. Contaminants
 - 2.1.1. Contaminant Types and Biodegradation Potential
 - 2.1.2. Effect of Chemical Structure on Biodegradation
 - 2.2. Environmental Factors Affecting Biodegradation
 - 2.2.1. Subsurface Heterogeneity and Abiotic Factors
 - 2.2.2. Sorption and Bioavailability
 - 2.2.3. Moisture Content
 - 2.3. Growth-Linked Bioremediation
 - 2.3.1. Substrate Threshold Concentrations
 - 2.3.2. Nutrients and Trace Metals
 - 2.3.3. Electron Acceptors
 - 2.3.4. Acclimation
 - 2.3.5. Activation
 - 2.3.6. Cometabolism
 - 2.3.7. Inoculation
3. Site Assessment
 - 3.1. Remedial Investigation
 - 3.1.1. Site Characterization
 - 3.1.2. Risk Assessment

- 3.2. Feasibility Study
- 3.3. Treatability Studies
4. Bioremediation Technology Selection and Design
 - 4.1. Subsurface Investigation and Well Placement
 - 4.2. Contaminant Biodegradability
 - 4.3. Laboratory Testing: Proof of Concept
5. Common Bioremediation Technologies
 - 5.1. Engineered Bioremediation Systems
 - 5.1.1. Air Sparging
 - 5.1.2. Biofiltration
 - 5.1.3. Bioventing
 - 5.1.4. Groundwater Re-Circulation (Bioengineered Pump and Treat)
 - 5.1.5. Land Treatment and Landfarming
 - 5.1.6. Phytoremediation
 - 5.2. Intrinsic Bioremediation Systems
 - 5.3. Monitored Natural Attenuation (MNA)
6. Monitoring Bioremediation Performance
7. Bioremediation Costs
8. Future Trends in Bioremediation

Water Quality

231

Hemda Garelick, *Middlesex University, Enfield, Middlesex, U.K.*

Huw Jones, *Middlesex University, Enfield, Middlesex, U.K.*

1. Introduction
2. Water Resources
 - 2.1. Surface Waters
 - 2.2. Subsurface Water (Groundwater)
3. Categories of Water Use
 - 3.1. Domestic
 - 3.2. Agriculture and Aquaculture
 - 3.3. Recreational Use
 - 3.4. Environmental Conservation
 - 3.5. Transport
 - 3.6. Industrial Use
4. Microbiological Quality Parameters
 - 4.1. Water Related Infections and Microbial Pollution
 - 4.2. Environmental Classification of Excreta-Related Infections
 - 4.3. Microbial Indicators of Water Contamination
 - 4.4. Detection and Enumeration Methods
5. Physico-Chemical Quality Parameters
 - 5.1. General Quality Parameters
 - 5.2. Oxygen and Oxygen Demand as Water Quality Parameters
 - 5.2.1. Dissolved Oxygen
 - 5.2.2. Biochemical Oxygen Demand (BOD)
 - 5.2.3. Chemical Oxygen Demand (COD)
 - 5.2.4. Total Organic Carbon (TOC)
 - 5.2.5. Total Oxygen Demand (TOD)
 - 5.3. Sewage Indicator Compounds
 - 5.4. Nitrates and Phosphates
 - 5.5. Toxic Organic Pollutants in the Aquatic Environment
 - 5.5.1. Removal Processes
 - 5.5.2. Measuring Organic Compounds and Source Differentiation
 - 5.5.3. Pesticides
 - 5.5.4. Other Organic Contaminants
 - 5.6. Metals in the Aquatic Environment
 - 5.6.1. Metals in Drinking Water and Human Health

6. Toxicity Testing
 - 6.1. Toxicity Test Components
 - 6.2. Test Organisms
 - 6.3. Test Systems
7. Priorities and Trends in Water Quality and Management

Influence of Colloids and Sediments on Water Quality**264**Kevin H. Gardner, *University of New Hampshire, Durham, New Hampshire, USA*Defne S. Apul, *University of New Hampshire, Durham, New Hampshire, USA*

1. Overview of Significance
2. Sources and Characteristics of Particulate Material
3. Colloid and Sediment Dynamics in Surface Water Systems
 - 3.1. Colloid Aggregation and Settling
 - 3.2. Sediment Resuspension
4. Colloid Dynamics in Groundwater Systems
5. Contaminant Sources
6. Trace Elements Fate and Transport
7. Fate and Transport of Hydrophobic Organic Contaminants
8. Conclusions

Biochemical Oxygen Demand**278**Michael R. Penn, *University of Wisconsin-Platteville, Wisconsin, USA*James J. Pauer, *Weslo Federal Services, US EPA Large Lakes Research Station, Grosse Ile, Michigan, USA*James R. Mihelcic, *Michigan Technological University, Houghton, Michigan, USA*

1. Introduction
2. Theory
 - 2.1. Five-day BOD (BOD₅)
 - 2.2. Ultimate BOD (UBOD)
 - 2.3. Carbonaceous Oxygen Demand (CBOD)
 - 2.4. Nitrogenous Oxygen Demand (NBOD)
3. Measurement
 - 3.1. Requirements
 - 3.2. Limitations
4. Typical Values for Waters and Wastewaters
 - 4.1. Domestic wastewater
 - 4.2. Industrial and Commercial Wastewater
 - 4.3. Stormwater
 - 4.4. Surface Waters
 - 4.5. Specific Organic Compounds
5. Alternatives
 - 5.1. Chemical Oxygen Demand (COD)
 - 5.2. Theoretical Oxygen Demand (ThOD)
 - 5.3. Relationship Between COD and ThOD
 - 5.4. Relationship Between BOD and COD
6. Applications
 - 6.1. Surface Water Quality Modeling
 - 6.2. Wastewater Treatment Modeling

Eutrophication and Algal Blooms**298**Glendon R. Shaw, *National Research Centre for Environmental Toxicology, The University of Queensland and Cooperative Research Centre for Water Quality and Treatment, Brisbane, Queensland, Australia*

David P. Moore, *National Research Centre for Environmental Toxicology, The University of Queensland and Cooperative Research Centre for Water Quality and Treatment, Brisbane, Queensland, Australia*
 Corinne Garnett, *National Research Centre for Environmental Toxicology, The University of Queensland and Cooperative Research Centre for Water Quality and Treatment, Brisbane, Queensland, Australia*

1. Introduction
2. Eutrophication
 - 2.1. Definition and Features of Eutrophication
 - 2.2. Contributing Factors
 - 2.3. Eutrophication in Freshwater Environments
 - 2.4. Eutrophication in Marine and Estuarine Environments
3. Algal Blooms
 - 3.1. Freshwaters
 - 3.2. Estuarine
 - 3.3. Marine Waters
4. Consequences of Eutrophication
 - 4.1. Ecological
 - 4.2. Public Health
 - 4.2.1. Hepatotoxins
 - 4.2.2. Neurotoxins
 - 4.2.3. Cytotoxins
 - 4.2.4. Toxin Production
 - 4.2.5. Drinking Water
 - 4.2.6. Recreational exposure
 - 4.2.7. Renal Dialysis
 - 4.3. Social and Economic
5. Control and Remediation of Eutrophication
 - 5.1. Integrated Catchment Management
 - 5.2. Remediation Technologies

Chemistry of Wastewater

327

Timothy G. Ellis, *Department of Civil, Construction and Environmental Engineering, Iowa State University, Ames, Iowa, USA*

1. Introduction
2. Wastewater Analysis
 - 2.1. Biochemical Oxygen Demand
 - 2.2. Chemical Oxygen Demand
 - 2.3. Solids
 - 2.4. Nitrogen
 - 2.5. Phosphorus
 - 2.6. Bacteriological
3. Wastewater Composition
 - 3.1. General
 - 3.2. Municipal
 - 3.3. Endocrine Disruptors
4. Wastewater Quantities
5. Conclusion

Oil Pollution and Microbial Regulation

351

John K. Volkman, *CSIRO Marine Research, Hobart, Tasmania, Australia*
 Andrew T. Revill, *CSIRO Marine Research, Hobart, Tasmania, Australia*

1. Introduction
2. Measuring the Amount of Oil
3. Oil Pollution of the Sea

4. Hydrocarbon Contamination of Coastal and Estuarine Waters and Sediments
5. Petroleum Contamination of Soil, Freshwater and Groundwater
6. Physical Processes of Oil Degradation
7. Microbial Degradation
8. Toxicity and Environmental Effects
9. Effects on Different Organisms
10. Depuration and Metabolism
11. Clean-up and Bioremediation
12. Future Trends

Index **375**

About EOLSS **381**

VOLUME III

Thermal Pollution in Water **1**

Lorin R. Davis, *Professor Emeritus, Oregon State University, Corvallis, Oregon USA*

1. Introduction
2. Second Law of Thermodynamics
3. Modeling Methods
4. Empirical Models
5. Numerical Models
6. Integral Models
 - 6.1. Eulerian Models
 - 6.1.1. Submerged Plumes
 - 6.1.2. Surface Discharge
 - 6.2. Lagrangian Models
7. Visual Plumes (VP)
8. Heat Loss Calculations
9. Restrictions and Accuracy

Remediation of Groundwater Contaminated with Radioactive Compounds **26**

K. Thomas Klasson, *Oak Ridge National Laboratory, Oak Ridge, Tennessee, USA*

Paul A. Taylor, *Oak Ridge National Laboratory, Oak Ridge, Tennessee, USA*

1. Introduction
2. Adsorption and Ion Exchange Processes
3. Reactive Sorption in *In Situ* Treatment Walls
4. Precipitation
5. Reverse Osmosis
6. Stripping of Volatiles
7. Typical Radionuclides in Contaminated Groundwater and Treatment Methods
 - 7.1. Cesium
 - 7.2. Strontium
 - 7.3. Uranium
 - 7.4. Radium
 - 7.5. Radon
 - 7.6. Technetium

Ecological Chemistry **45**

Willie J.G.M. Peijnenburg, *Laboratory for Ecological Risk Assessment, National Institute of Public Health and the Environment, Bilthoven, The Netherlands*

1. Introduction
2. Release of Chemicals in the Environment
3. Transport Processes
4. Transformation Processes
 - 4.1. General
 - 4.2. Hydrolysis
 - 4.3. Oxidation
 - 4.4. Reduction
 - 4.5. Photochemical degradation
 - 4.6. Microbial degradation
 - 4.7. Phytodegradation
5. Predictive Methods for Fate Determining Processes
 - 5.1. General
 - 5.2. Predictive Methods for Physico-Chemical Properties
 - 5.2.1. Octanol-Water Partition Coefficient
 - 5.2.2. Aqueous Solubility
 - 5.2.3. Henry's Law Constant
 - 5.2.4. Sorption to Soil and Sediment
 - 5.2.5. Vegetation/Air Partitioning
 - 5.2.6. Bioconcentration and Bioaccumulation
 - 5.3. Predictive Methods for Transformation Processes
 - 5.3.1. Abiotic Transformations
 - 5.3.2. Biotic Transformations
6. Modelling Fate and Exposure

Pathways of Organic Chemical Contamination in Ecosystems

85

Padma T. Venkatraman, *College of William and Mary, USA*

1. Introduction
2. Sources and Input of Organic Pollutants to the Environment
 - 2.1. Diffusive versus Point Sources
 - 2.2. Important Classes of Organic Pollutants
 - 2.3. Degradable versus Persistent Pollutants
 - 2.4. Pollutants of Emerging Concern
 - 2.5. Compounds and Mixtures
3. Transport pathways within ecosystems
 - 3.1. Effect of Chemical Properties
 - 3.2. Environmental Factors Affecting Transport
4. Degradation Pathways
 - 4.1. Photodegradation
 - 4.2. Hydrolysis
 - 4.3. Biodegradation
5. Spatial Scales of Pollutant Transport Pathways
 - 5.1. Local Transport
 - 5.2. Regional Transport
 - 5.3. National Scale
 - 5.4. Continental Scale
 - 5.5. Global Transport
 - 5.5.1. Evidence in Support of Global Distillation
 - 5.5.2. Cold Condensation and Accumulation
 - 5.5.3. Significance of Global Transport
6. Use of Geochemical Tracers to Track Contaminant Pathways Through Ecosystems
 - 6.1. Isomer Ratios
 - 6.1.1. Measurement of Isomer Ratios
 - 6.1.2. Use of Isomer Ratios to Study Contaminant Pathways
 - 6.2. Enantiomer Ratios
 - 6.2.1. Measurement of Enantiomer Ratios

- 6.2.2. Use of Enantiomer Ratios to Study Contaminant Pathways
- 6.3. Stable Isotope Ratios
 - 6.3.1. Measurement of Stable Isotope Ratios
 - 6.3.2. Use of Elemental Stable Isotope Ratios to Study Contaminant Pathways
 - 6.3.3. Use of Compound Specific Stable Isotope Ratios (CSIRs) to Study Contaminant Pathways
- 7. Future Directions
- 8. Conclusions

Ecotoxicity, Genotoxicity, and Cytotoxicity of Pesticides and their Degradation Products 104

David F. Crawford, *Department of Toxicology, Wellmark International, Schaumburg, IL USA*

- 1. Introduction
- 2. Pesticide Usage and Distribution
- 3. General Factors of Ecotoxicology
 - 3.1. Fate and Transport
 - 3.2. Toxicology Principles
- 4. Ecotoxicology of Pesticides
 - 4.1. Aquatic Vertebrates and Invertebrates
 - 4.2. Aquatic Microorganisms
 - 4.3. Terrestrial Invertebrates and Vertebrates
- 5. Genotoxicity and Cytotoxicity of Pesticides
- 6. Mechanisms of Genotoxicity and Cytotoxicity
- 7. Importance and Implications of Genetic and Cytotoxic Damage
- 8. Conclusions

Air Pollution Damage to Vegetation

127

Gina E. Mills, *Centre for Ecology and Hydrology, Bangor, UK*

- 1. Introduction
- 2. Historical Development of Interest
- 3. The Mechanisms of Pollutant Damage to Vegetation
 - 3.1. Factors Influencing the Uptake of Gaseous Pollutants
 - 3.2. Cellular Damage and Physiological Changes
 - 3.2.1. Ozone
 - 3.2.2. Sulfur Dioxide
 - 3.2.3. Oxides of Nitrogen and Ammonia
- 4. Experimental Methods for Investigating Air Pollutant Effects on Vegetation
- 5. Examples of the Impacts of Air Pollutants on Vegetation
 - 5.1. Effects of Ozone on Crops in Europe
 - 5.2. Sulfur Dioxide Effects on Vegetation During Cold Weather
 - 5.3. Impacts of Nitrogen Deposition on European Unimproved Grasslands, Heaths and Moors
 - 5.4. Pollutant Impacts on Agricultural Crops in Rapidly Industrializing Countries
- 6. The United Nations Efforts to Reduce the Impacts of Pollutants on Vegetation
- 7. Future Perspectives
- 8. Conclusions

Ecological Chemistry of Forest Pest Control

149

Joseph M. Allen, *NewFields LLC, Pittsburgh, Pennsylvania, USA.*

- 1. Introduction and Historical Pesticide Use
- 2. Forest Pests
 - 2.1. Defoliators
 - 2.2. Sapsucking Insects and Mites
 - 2.3. Terminal and Shoot Insects
 - 2.4. Seed and Cone Insects

- 2.5. Boring Insects
- 2.6. Gall Makers
- 3. Chemical Pest Control Methods
 - 3.1. Pyrethroids
 - 3.2. Nicotinoids
 - 3.3. Organophosphates
 - 3.4. Carbamates
 - 3.5. Organochlorine Insecticides
- 4. Detailed Case Study
- 5. Conclusion

Assessment of Contaminated Soils**161**James T. Markwiese, *Neptune and Company, Inc., Los Alamos, New Mexico, USA*Randall T. Ryti, *Neptune and Company, Inc., Los Alamos, New Mexico, USA*Ralph Perona, *Neptune and Company, Inc., Los Alamos, New Mexico, USA*

- 1. Introduction
- 2. Risk Assessment
 - 2.1. Problem Formulation
 - 2.2. Exposure Assessment
 - 2.3. Effects Assessment
 - 2.4. Uncertainty Analysis
 - 2.5. Risk Characterization
- 3. Risk Management

Chemistry of Organic Pollutants Including Agrochemicals**181**Desley W. Connell, *Griffith University, Brisbane, Queensland, Australia*Rudolf S.S. Wu, *City University of Hong Kong, Hong Kong, China*Bruce J. Richardson, *City University of Hong Kong, Hong Kong, China*Paul K.S. Lam, *City University of Hong Kong, Hong Kong, China*

- 1. Introduction
 - 1.1. Historical Perspective
 - 1.2. Development of the Chemistry of Organic Pollutants
 - 1.3. Chemistry in Environmental Management
- 2. Types and Properties of Organic Pollutants
 - 2.1. Origin and Occurrence in Discharges
 - 2.2. Classes and Properties of Organic Pollutants
 - 2.3. Persistent Organic Pollutants and Endocrine Disruptors
- 3. Chlorohydrocarbons - Insecticides, Industrial and Waste Chemicals
 - 3.1. Types and Chemical Nature
 - 3.2. Behavior and Effects in the Environment
- 4. Petroleum and Polycyclic Aromatic Hydrocarbons
 - 4.1. Types and Chemical Nature
 - 4.2. Behavior and Effects in the Environment
- 5. Herbicides
 - 5.1. Types and Chemical Nature
 - 5.2. Behavior and Effects in the Environment
- 6. Oxygen, Nitrogen and Phosphorus Containing Insecticides
 - 6.1. Organophosphates
 - 6.1.1. Types and Chemical Nature
 - 6.1.2. Behavior and Effects in the Environment
 - 6.2. Carbamates
 - 6.2.1. Types and Chemical Nature
 - 6.2.2. Behavior and Effects in the Environment
 - 6.3. Pyrethrins and Pyrethroids

- 6.3.1. Types and Chemical Nature
- 6.3.2. Behavior and Effects in the Environment
- 7. Plastics – Polymers and Monomers
 - 7.1. Types and Chemical Nature
 - 7.2. Behavior and Effects in the Environment
- 8. Soaps and Detergents
 - 8.1. Types and Chemical Nature
 - 8.2. Behavior and Effects in the Environment
- 9. Organometallic Compounds with Mercury, Tin and Lead
 - 9.1. Types and Chemical Nature
 - 9.2. Behavior and Effects in the Environment
- 10. Conclusions – The Future

Organic Pollution from Agrochemicals

213

Valery S. Petrosyan, *Department of Chemistry, M.V. Lomonosov University, Moscow, Russian Federation, Russia*

- 1. Introduction
- 2. Use of Pesticides
 - 2.1. Classification
 - 2.2. Industrial Production
- 3. Contamination of the Environment
 - 3.1. Environmental Regulation
 - 3.2. Contamination of Soils
 - 3.3. Contamination of Water
 - 3.4. Contamination of Air
 - 3.5. Transformations in the Environment
 - 3.6. Detoxification by Humic Substances
- 4. Ecotoxicological and Toxicological Effects
 - 4.1. Poisoning Plants
 - 4.2. Damaging Animals
 - 4.3. Affecting Humans
- 5. Alternatives for Higher Efficiency in Agriculture
 - 5.1. Biological Protection of Plants
 - 5.2. Other Approaches

Multimedia Fate and Transport of Organic Pollutants

228

Michael Matthies, *Institute of Environmental Systems Research, University of Osnabrück, Osnabrück, Germany*

- 1. Introduction
- 2. Mass Balance Models
 - 2.1. Level I: Equilibrium, No Inflow or Outflow, No Degradation
 - 2.2. Level II: Equilibrium, With Inflow, Outflow and Degradation, Steady State
 - 2.3. Level II_{dyn}: Equilibrium, With Inflow, Outflow and Degradation, Nonsteady State
 - 2.4. Level III: No Thermodynamic Equilibrium, Steady State
 - 2.5. Level IV: No Thermodynamic Equilibrium, Nonsteady State
- 3. Persistence and Long-Range Transport Potential
 - 3.1. Persistence
 - 3.2. Long-Range Transport Potential
- 4. Assessment of Models
- 5. Strengths and Limitations of Multimedia Models
- 6. Conclusions

Wastewater Treatment and Reuse for Irrigation

247

Yehuda Shevah, *TAHAL Consulting Eng. Ltd., Tel Aviv, Israel*

1. Introduction
2. Worldwide Sanitation Perspective
3. Wastewater Composition and Characteristics
4. Wastewater Treatment
 - 4.1. Biological Treatment
 - 4.1.1. Wastewater Treatment Process
 - 4.1.2. Preliminary Treatment
 - 4.1.3. Primary Sedimentation: Anaerobic Digestion
 - 4.1.4. Secondary Treatment: Biological Oxidation
 - 4.2. Stabilization Polishing Ponds
 - 4.2.1. Maturation Ponds
 - 4.2.2. Design Features
 - 4.2.3. Maintenance
 - 4.3. Mechanical Treatment Systems
 - 4.3.1. Aerated Lagoons
 - 4.3.2. Trickling Filters
 - 4.3.3. Activated Sludge Processes
 - 4.3.4. Membrane Separation Bio-reactors
 - 4.4. Future Development in Biological Treatment
5. Advanced Treatment of Effluents
 - 5.1. Seasonal Retention of Treated Effluents
 - 5.2. Groundwater Recharge: Soil Aquifer Treatment (SAT)
 - 5.3. Surface Storage of Effluents
 - 5.4. Disinfection
6. Land Irrigation
 - 6.1. Irrigated Crops
 - 6.2. Crop Water Requirements
 - 6.3. Irrigation Techniques
 - 6.4. Land Application of Sewage Sludge
7. Public Health and Environmental Aspects
 - 7.1. Potential Risk
 - 7.2. Chemical Hazard
 - 7.3. Environmental Hazards
 - 7.4. Environmental Monitoring
8. Conclusions and Future Trends

Stratospheric Ozone Depletion

269

Mario Jose Molina, *Massachusetts Institute of Technology, Cambridge, USA*

1. Introduction
2. Stratospheric Ozone
3. Destruction of Ozone by CFCs
4. The Antarctic Ozone Hole
5. Ultraviolet Radiation and Ozone Depletion
6. Biological Effects of Ultraviolet Radiation
7. Human Health Effects
8. International Agreements Related to Ozone Depletion

Chemically-Based Commodities into the Twenty-First Century

285

Mervyn Lewis Richardson, *Birch Assessment Services for Information on Chemicals (BASIC), Poole, UK*

1. Introduction
 - 1.1. General Comments

- 1.2. Environmental Sustainable Chemical Commodities
- 1.3. Landfill versus Incineration
- 1.4. Mineral Mining
- 1.5. Food Commodities: Tanzania—a Case Study
- 1.6. Land Mines: Croatia—A Case Study
- 1.7. Biotechnological Contributions to Sustainable Development: A Case Study
- 1.8. General Considerations
2. Responsible Care
 - 2.1. Sustainable Development and the Chemical Industry
 - 2.1.1. Contribution of the Chemical Industry to Sustainable Development
 - 2.1.2. International Standardization
 - 2.1.3. ISO 14000 and Sustainable Development
 - 2.1.4. Implementation and Operation of the ISO 14000 Family
 - 2.1.5. Management Review
 - 2.1.6. The Chemical Industry's Leadership in Innovation
 - 2.1.7. Approach to the Economic Goal of Sustainable Development
 - 2.1.8. Approach to the Environmental Goal of Sustainable Development
 - 2.1.9. Approach to the Society-related Goal of Sustainable Development
 - 2.1.10. The Policy Challenges
 - 2.1.11. Criteria for Appraising Goals and Instruments
 - 2.1.12. How the Chemical Industry is Responding to *Agenda 21*
 - 2.1.13. Collective Action to Reduce Risk (A Requirement of *Agenda 21*)
 - 2.1.14. Results of Actions Pertaining to *Agenda 21*
 - 2.2. Legislation and the Future of Chemical Commodities
 - 2.2.1. Introduction
 - 2.2.2. Product Management and the Single Market
 - 2.2.3. The Precautionary Principle
 - 2.2.4. Preparing the Future: The Chemical Industry and the Enlargement
 - 2.2.5. Industrial Ecology
 - 2.3. CEFIC's Long Range Research Initiative
 - 2.3.1. What is the Long Range Research Initiative?
 - 2.3.2. Why is the LRI Necessary?
 - 2.3.3. LRI: The Many Benefits
 - 2.3.4. The Research Program
3. Landfill versus Incineration and the Introduction of "Externalities"
 - 3.1. Need for Safety in Waste Disposal
 - 3.2. Externality
 - 3.3. Methodologies
 - 3.3.1. Reduction in Amenity Values
 - 3.3.2. Variable Externality
 - 3.3.3. System Boundaries
 - 3.4. Economic Valuation Results
 - 3.4.1. Overall Routes
 - 3.5. Observations
 - 3.6. Municipal Waste Incineration with Combined Heat and Power
4. Mineral Mining as an Essential and Future Commodity
 - 4.1. The Need for Care
 - 4.2. Health, Safety, and the Environment
 - 4.3. Implementing Health, Safety and Environmental Policies
 - 4.4. Implementing Sustainable Development during Mining Operations
5. Food Commodities: Tanzania
 - 5.1. Small Scale Processing of Food Commodities
 - 5.2. Lessons Learnt
 - 5.3. Achievements
 - 5.4. Future Proposals
 - 5.5. Biogas Generation
6. Land Mines
 - 6.1. Land Mines: A Major Challenge

- 6.2. Land Mine Clearance: Croatia
- 6.3. Environmental Remediation Measures
- 7. How Biotechnology Contributes to Sustainable Development
 - 7.1. Provision of Sustainable Biological Solutions to Industrial Problems
 - 7.2. Data Collection and Auditing
 - 7.3. Processes, Impacts, and Indicators
 - 7.4. Phytase: Its Development, Use, and Advantages
 - 7.5. Bioethics
- 8. Conclusions

Index **339**

About EOLSS **347**