
Contents

Preface.....	xxi
Author	xxiii
Chapter 1 Environmental Chemistry and the Five Spheres of the Environment	1
1.1 What Is Environmental Chemistry?.....	1
1.2 Environmental Relationships in Environmental Chemistry	1
1.3 Environmental Spheres and Biogeochemical Cycles	3
1.4 Earth's Natural Capital	6
1.5 Environmental Chemistry and Green Chemistry.....	7
1.6 As We Enter into the Anthropocene.....	8
Questions and Problems	10
Literature Cited	11
Supplementary References	11
Chapter 2 Fundamentals of Biochemistry and Toxicological Chemistry	13
2.1 Life Chemical Processes	13
2.2 Biochemistry and the Cell	13
2.3 Carbohydrates.....	14
2.4 Proteins.....	15
2.5 Lipids: Fats, Oils, and Hormones	16
2.6 Nucleic Acids.....	18
2.7 Enzymes	19
2.7.1 Effects of Toxic Substances on Enzymes.....	22
2.8 Biochemical Processes in Metabolism.....	22
2.8.1 Energy-Yielding and Processing Processes.....	22
2.9 Toxic Substances, Toxicology, and Toxicological Chemistry	24
2.9.1 Exposure to Toxic Substances.....	24
2.9.2 Distribution of Toxic Substances.....	25
2.9.3 Dose–Response Relationship	25
2.9.4 Toxicities	25
2.10 Toxicological Chemistry	27
2.10.1 Reactions of Toxicants and Prototoxicants in Living Systems	27
2.11 Kinetic Phase of Xenobiotic Metabolism.....	28
2.12 Dynamic Phase of Toxicant Action	28
2.13 Mutagenesis and Carcinogenesis.....	31
2.13.1 Mutations from Chemical Exposure	31
2.13.2 Carcinogenesis	32
2.14 Developmental Effects and Teratogenesis.....	34
2.15 Toxic Effects on the Immune System.....	34
2.16 Damage to the Endocrine System	35
2.17 Health Hazards of Toxic Substances	35
2.17.1 Health Risk Assessment	36
2.18 Structure–Activity Relationships in Toxicological Chemistry.....	36

2.19	Toxicological Chemistry and Ecotoxicology	37
2.19.1	Effects of Toxicants on Ecosystems	38
2.19.2	Biomarkers of Exposure to Toxic Substances	38
2.20	Toxic Agents That May Be Used in Terrorist Attacks	38
	Questions and Problems	39
	Literature Cited	40
	Supplementary References	40
Chapter 3	Environmental and Toxicological Chemistry of the Hydrosphere.....	43
3.1	H ₂ O: Simple Formula, Remarkable Molecule.....	43
3.2	Hydrosphere.....	44
3.3	Occurrence of Water.....	45
3.3.1	Standing Bodies of Water.....	46
3.3.2	Flowing Water	47
3.3.3	Sedimentation by Flowing Water.....	47
3.3.4	Groundwater.....	48
3.4	Water Supply and Availability.....	49
3.5	Life and Its Influence on Environmental Chemistry in the Hydrosphere.....	51
3.5.1	Aquatic Organisms and Chemical Transitions in the Hydrosphere	52
3.5.2	Microbial Action on Organic Matter in the Hydrosphere.....	54
3.6	Environmental Chemistry of the Hydrosphere	54
3.7	Acid-Base Phenomena in the Hydrosphere	56
3.7.1	Carbon Dioxide in Water.....	57
3.8	Solubility and Phase Interactions	58
3.8.1	Gas Solubilities.....	59
3.8.2	Carbon Dioxide and Carbonate Species in Water.....	60
3.8.3	Sediments	61
3.8.4	Colloids in Water.....	62
3.9	Oxidation Reduction.....	63
3.9.1	pE and Toxicological Chemistry	65
3.10	Metal Ions in Water	66
3.10.1	Calcium and Hardness in Water.....	66
3.11	Complexation and Speciation of Metals.....	66
3.12	Toxicological Chemistry in the Hydrosphere.....	68
3.13	Chemical Interactions with Organisms in the Hydrosphere	69
3.14	Biodegradation in the Hydrosphere.....	70
	Questions and Problems	72
	Literature Cited	73
	Supplementary References	73
Chapter 4	Pollution of the Hydrosphere.....	75
4.1	Nature and Types of Water Pollutants	75
4.1.1	Markers of Water Pollution	75
4.2	Elemental Pollutants.....	75
4.3	Heavy Metals.....	77
4.3.1	Cadmium.....	77
4.3.2	Lead.....	77
4.3.3	Mercury.....	78

4.4	Metalloids	79
4.5	Organically Bound Metals	80
4.5.1	Organotin Compounds	81
4.6	Inorganic Species as Water Pollutants.....	81
4.6.1	Cyanide.....	82
4.6.2	Ammonia and Other Inorganic Water Pollutants.....	82
4.6.3	Asbestos in Water.....	83
4.7	Algal Nutrients and Eutrophication.....	83
4.8	Acidity, Alkalinity, and Salinity.....	84
4.9	Oxygen, Oxidants, and Reductants	85
4.10	Organic Pollutants	87
4.10.1	Sewage.....	87
4.10.2	Soaps and Detergents	88
4.10.3	Naturally Occurring Chlorinated and Brominated Compounds.....	90
4.10.4	Microbial Toxins	91
4.11	Pesticides in Water.....	91
4.11.1	Natural Product Insecticides, Pyrethrins, and Pyrethroids.....	93
4.11.2	DDT and Organochlorine Insecticides.....	94
4.11.3	Organophosphate Insecticides.....	95
4.11.4	Carbamates.....	96
4.11.5	Fungicides	97
4.11.6	Herbicides.....	97
4.11.7	By-Products of Pesticide Manufacture.....	99
4.12	Polychlorinated Biphenyls	100
4.13	Emerging Water Pollutants, Pharmaceuticals, and Household Wastes.....	101
4.13.1	Bactericides	104
4.13.2	Estrogenic Substances in Wastewater Effluents.....	104
4.13.3	Biorefractory Organic Pollutants	104
4.14	Radionuclides in the Aquatic Environment.....	107
4.15	Toxicological Chemistry and Water Pollution.....	110
	Questions and Problems	111
	Literature Cited	114
	Supplementary References	114
Chapter 5	Sustaining the Hydrosphere	117
5.1	More Important than Oil	117
5.2	Greening of Water: Purification before and after Use.....	117
5.2.1	Emerging Considerations in Water Treatment	118
5.3	Municipal Water Treatment.....	118
5.3.1	Contamination in Water Distribution Systems.....	119
5.4	Treatment of Water for Industrial Use.....	119
5.5	Wastewater Treatment	120
5.5.1	Industrial Wastewater Treatment.....	121
5.6	Removal of Solids.....	121
5.6.1	Dissolved Air Flotation	122
5.7	Removal of Calcium and Other Metals	123
5.7.1	Removal of Iron and Manganese	126
5.7.2	Removal of Heavy Metals	127
5.7.3	Arsenic Removal.....	127

5.8	Removal of Dissolved Organics	128
5.8.1	Removal of Herbicides	129
5.8.2	Removal of Taste, Odor, and Color	129
5.8.3	Photolysis.....	130
5.8.4	Sonolysis.....	130
5.9	Removal of Dissolved Inorganics.....	130
5.9.1	Ion Exchange	131
5.9.2	Phosphorus Removal.....	131
5.9.3	Nitrogen Removal.....	132
5.10	Membrane Processes and Reverse Osmosis for Water Purification.....	132
5.10.1	Reverse Osmosis.....	133
5.10.2	Electrodialysis	134
5.11	Water Disinfection.....	134
5.11.1	Pathogens Treated by Disinfection.....	134
5.11.2	Disinfection Agents.....	135
5.11.3	Disinfection with Chlorine and Chloramines	136
5.11.4	Chlorine Dioxide	136
5.11.5	Toxicities of Chlorine and Chlorine Dioxide	137
5.11.6	Green Ozone for Water Disinfection.....	137
5.11.7	Ozone Toxicity	137
5.11.8	Miscellaneous Disinfection Agents.....	138
5.12	Restoration of Wastewater Quality.....	139
5.12.1	Primary Wastewater Treatment.....	139
5.12.2	Secondary Waste Treatment by Biological Processes.....	139
5.12.3	Tertiary Waste Treatment.....	141
5.12.4	Physical–Chemical Treatment of Municipal Wastewater	142
5.13	Natural Water Purification Processes.....	142
5.13.1	Industrial Wastewater Treatment by Soil	144
5.14	Sludges and Residues from Water Treatment.....	144
5.15	Water, the Greenest Substance on Earth: Reuse and Recycling	146
5.16	Water Conservation	148
5.16.1	Rainwater Harvesting.....	149
	Questions and Problems	149
	Literature Cited	152
	Supplementary References	152
Chapter 6	Environmental and Toxicological Chemistry of the Atmosphere.....	155
6.1	Atmosphere: Air to Breathe and Much More.....	155
6.2	Regions of the Atmosphere	156
6.3	Atmospheric Composition.....	159
6.4	Natural Capital of the Atmosphere.....	159
6.5	Energy and Mass Transfer in the Atmosphere	161
6.6	Meteorology, Weather, and Climate.....	162
6.6.1	Global Weather.....	163
6.7	Atmospheric Inversions and Atmospheric Chemical Phenomena	164
6.8	Climate, Microclimate, and Microatmosphere	165
6.8.1	Human Modifications of the Atmosphere.....	166
6.8.2	Microclimate	166
6.8.3	Effects of Urbanization on Microclimate.....	167
6.8.4	Microatmosphere.....	167

6.9	Atmospheric Chemistry and Photochemical Reactions	168
6.9.1	Atmospheric Ions and the Ionosphere	170
6.10	Atmospheric Oxygen	171
6.10.1	Toxicological Chemistry of Oxygen.....	173
6.11	Atmospheric Nitrogen	174
6.12	Atmospheric Water.....	175
6.13	Atmospheric Particles.....	176
6.13.1	Physical Behavior of Atmospheric Particles	176
6.13.2	Atmospheric Chemical Reactions Involving Particles.....	176
	Questions and Problems	177
	Literature Cited	178
	Supplementary References	179
Chapter 7	Pollution of the Atmosphere.....	181
7.1	Pollution of the Atmosphere and Air Quality	181
7.2	Pollutant Particles in the Atmosphere	182
7.2.1	Physical and Chemical Processes for Particle Formation: Dispersion and Condensation Aerosols.....	182
7.2.2	Chemical Processes for Inorganic Particle Formation.....	182
7.2.3	Composition of Inorganic Particles.....	184
7.2.4	Fly Ash	184
7.2.5	Radioactivity in Atmospheric Particles.....	185
7.2.6	Organic Pollutant Particles in the Atmosphere.....	185
7.2.7	Effects of Atmospheric Pollutant Particles	186
7.2.8	Health Effects and Toxicology of Particles.....	187
7.2.9	Asian Brown Cloud: Climate and Health Effects	188
7.3	Inorganic Gas Pollutants	189
7.4	Nitrogen Oxide Air Pollutants.....	191
7.4.1	Toxic Effects of Nitrogen Oxides.....	193
7.5	Sulfur Dioxide Air Pollution	193
7.5.1	Toxic Effects of Sulfur Dioxide	194
7.5.2	Toxic Effects of Atmospheric Sulfuric Acid.....	194
7.6	Acid-Base Reactions in the Atmosphere and Acid Rain.....	195
7.7	Organic Air Pollutants.....	196
7.7.1	Organics in the Atmosphere from Natural Sources	196
7.7.2	Pollutant Hydrocarbons from the Anthroposphere.....	197
7.7.3	Nonhydrocarbon Organics in the Atmosphere.....	198
7.7.4	Organohalides	199
7.7.5	Toxicological Chemistry of Organohalides.....	200
7.7.6	Organosulfur Compounds.....	200
7.7.7	Organonitrogen Compounds	200
7.7.8	Toxicological Chemistry of Organonitrogen Compounds.....	201
7.8	Photochemical Smog	202
7.8.1	Harmful Effects of Smog.....	205
7.8.2	Toxic Effects of Smog and Its Constituents to Humans.....	206
7.9	Chlorofluorocarbons and Stratospheric Ozone Depletion.....	206
7.9.1	Chlorofluorocarbons and Stratospheric Ozone Depletion.....	207
7.9.2	Antarctic Ozone Hole.....	208
7.9.3	Nobel Prize in Environmental Chemistry.....	209

7.10	Indoor Air Pollution and the Microatmosphere	209
	Questions and Problems	210
	Literature Cited	211
	Supplementary References	212
Chapter 8	Sustaining the Atmosphere: Blue Skies for a Green Earth	213
8.1	Preserving the Atmosphere	213
8.1.1	Preservation of the Atmosphere's Natural Capital	214
8.2	Greatest Threat: Global Climate Warming	214
8.2.1	Increasing Temperature	216
8.2.2	Passing the Tipping Points	216
8.2.3	Loss of Ice Cover	217
8.2.4	Glaciers and Water Supply	217
8.2.5	Expansion of Subtropical Arid Regions and Drought	218
8.2.6	Some Other Effects of Global Climate Change	218
8.3	Dealing with Global Climate Change	219
8.3.1	Mitigation and Minimization of Greenhouse Gas Emissions	219
8.3.1.1	Less Carbon Dioxide from Internal Combustion Engines	219
8.3.2	Transportation Alternatives to the Internal Combustion Engine	220
8.3.3	Heating and Cooling	220
8.3.4	Carbon Capture	220
8.3.5	Avoiding Fossil Fuels	222
8.3.6	Avoiding Greenhouse Gases Other than Carbon Dioxide	222
8.3.7	Economic and Political Measures	223
8.3.8	Counteracting Measures	224
8.3.9	Adaptation	224
8.3.10	Heat	224
8.3.11	Drought	225
8.3.12	Water Banking	225
8.4	Control of Particle Emissions	226
8.4.1	Particle Removal by Sedimentation and Inertia	226
8.4.2	Particle Filtration	227
8.4.3	Scrubbers	227
8.4.4	Electrostatic Precipitation	227
8.4.5	Where Does It All Go?	228
8.5	Control of Carbon Monoxide Emissions	229
8.6	Control of Nitrogen Oxide Emissions	229
8.7	Control of Sulfur Dioxide Emissions	230
8.8	Control of Hydrocarbon Emissions and Photochemical Smog	231
8.8.1	Compression-Fired Engines	233
8.8.2	Catalytic Converters for Exhaust Gas Control	233
8.8.3	Photochemical Smog and Vegetation	234
8.8.4	Preventing Smog with Green Chemistry	234
8.9	Biological Control of Air Pollution	235
8.9.1	Bioreactors for Air Pollutant Removal	235
8.9.2	Removing Air Pollution with Vegetation	237
8.10	Controlling Acid Rain	237
8.10.1	Dealing with Toxic and Other Adverse Effects of Acid Rain	238

8.11	Limiting Stratospheric Ozone Depletion.....	238
	Questions and Problems.....	239
	Literature Cited.....	241
	Supplementary References.....	241
Chapter 9	Environmental and Toxicological Chemistry of the Geosphere.....	243
9.1	Geosphere.....	243
9.1.1	Geosphere Related to the Other Environmental Spheres.....	243
9.1.2	Plate Tectonics.....	244
9.1.3	Rock Cycle.....	244
9.2	Chemical Composition of the Geosphere and Geochemistry.....	246
9.2.1	Biological Aspects of Weathering.....	248
9.3	Geosphere as a Source of Natural Capital.....	249
9.4	Environmental Hazards of the Geosphere.....	250
9.4.1	Volcanoes.....	250
9.4.2	Toxicological and Public Health Aspects of Volcanoes.....	252
9.4.3	Earthquakes.....	252
9.4.4	Toxicological and Public Health Aspects of Earthquakes.....	253
9.4.5	Surface Effects.....	253
9.4.6	Radon, a Toxic Gas from the Geosphere.....	255
9.5	Water in and on the Geosphere.....	255
9.5.1	Geospheric Water and Health Effects.....	256
9.6	Anthrospheric Influences on the Geosphere.....	257
9.7	Geosphere as a Waste Repository.....	258
	Questions and Problems.....	260
	Literature Cited.....	261
	Supplementary References.....	261
Chapter 10	Soil: A Critical Part of the Geosphere.....	263
10.1	Have You Thanked a Clod Today?.....	263
10.1.1	What Is Soil?.....	263
10.1.2	Inorganic Solids in Soil.....	264
10.1.3	Soil Organic Matter.....	265
10.1.4	Water in Soil and the Soil Solution.....	265
10.1.5	Chemical Exchange Processes in Soil.....	265
10.2	Plant Nutrients and Fertilizers in Soil.....	267
10.3	Soil and Plants Related to Wastes and Pollutants.....	268
10.4	Soil Loss: Desertification and Deforestation.....	269
10.5	Toxicological and Public Health Aspects of Soil.....	271
10.5.1	Toxicological Aspects of Soil Herbicides.....	272
10.6	Toxicological Considerations in Livestock Production.....	273
	Questions and Problems.....	274
	Literature Cited.....	275
	Supplementary References.....	275
Chapter 11	Sustaining the Geosphere.....	277
11.1	Managing the Geosphere for Sustainability.....	277
11.2	Sustaining the Geosphere in the Face of Natural Hazards.....	277
11.2.1	Vulnerable Coasts.....	278
11.2.2	Threat of Rising Sea Levels.....	280

11.3	Sustainable Development on the Geosphere's Surface.....	280
11.3.1	Site Evaluation.....	281
11.3.2	Kinds of Structures on the Geosphere	281
11.4	Digging in the Dirt.....	282
11.4.1	Subsurface Excavations.....	283
11.4.2	Green Underground Storage.....	283
11.4.3	Salt Dome Storage.....	284
11.5	Extraction of Materials from Earth.....	285
11.5.1	Environmental Effects of Mining and Mineral Extraction.....	287
11.6	Sustainable Utilization of Geospheric Mineral Resources	287
11.6.1	Metals.....	288
11.6.2	Nonmetal Mineral Resources.....	290
11.6.3	How Long Will Essential Minerals Last?.....	291
11.6.4	Green Sources of Minerals.....	292
11.6.5	Exploitation of Lower Grade Ores	293
11.6.6	Mining the Ocean Floors	294
11.6.7	Waste Mining	294
11.6.8	Recycling.....	295
11.7	Toxicological Implications of Mineral Mining and Processing.....	295
11.7.1	Pneumoconiosis from Exposure to Mineral Dust.....	296
11.7.2	Heavy Metal Poisoning	296
11.8	Sustaining the Geosphere to Manage Water	297
11.8.1	China's Three Gorges Dam Project	299
11.8.2	Water Pollution and the Geosphere.....	299
11.9	Waste Disposal and the Geosphere	300
11.9.1	Municipal Refuse	300
11.9.2	Hazardous Waste Disposal.....	300
11.10	Derelict Lands and Brownfields	301
11.10.1	Land Restoration from the Fukushima Daiichi Nuclear Accident.....	301
11.11	Sustaining Soil.....	302
11.11.1	Biochar for Soil Conservation and Enrichment	303
11.11.2	Reversing Desertification	303
11.11.3	Reforestation.....	305
11.11.4	Water and Soil Conservation.....	305
	Questions and Problems	306
	Literature Cited	307
	Supplementary References	307
Chapter 12	Environmental and Toxicological Chemistry of the Biosphere	309
12.1	Life and the Biosphere.....	309
12.1.1	Biosphere in Stabilizing the Earth System: Gaia Hypothesis.....	310
12.2	Organisms and Sustainable Science and Technology	310
12.3	Life Systems	311
12.3.1	Biosphere/Atmosphere Interface and the Crucial Importance of Climate	312
12.4	Metabolism and Control in Organisms	314
12.4.1	Enzymes in Metabolism.....	314
12.4.2	Nutrients.....	315
12.4.3	Control in Organisms	315

12.5	Reproduction and Inherited Traits.....	316
12.6	Stability and Equilibrium of the Biosphere.....	316
12.6.1	Biomes in Unexpected Places	318
12.6.2	Response of Life Systems to Stress.....	318
12.6.3	Relationships among Organisms.....	319
12.6.4	Populations	320
12.7	DNA and the Human Genome	320
12.8	Biological Interaction with Environmental Chemicals	321
12.8.1	Biodegradation	322
12.9	Effects of the Anthrosphere on the Biosphere.....	322
12.9.1	Beneficial Effects of Humans on the Biosphere.....	322
	Questions and Problems	323
	Literature Cited	324
	Supplementary References	324
Chapter 13	Sustaining the Biosphere and Its Natural Capital	325
13.1	Keeping Life Alive	325
13.2	Natural Capital of the Biosphere	325
13.2.1	Types of Biomaterials from the Biosphere.....	326
13.2.2	Biorefineries	329
13.2.3	Using the Biosphere through Agriculture	329
13.2.4	Genome Sequencing and Green Chemistry	331
13.3	Genetic Engineering.....	331
13.3.1	Recombinant DNA and Genetic Engineering	331
13.3.2	Major Transgenic Crops and Their Characteristics	333
13.3.3	Crops versus Pests	333
13.3.4	Future Crops.....	334
13.4	Role of Human Activities in Preserving and Enhancing the Biosphere	336
13.4.1	Artificial Habitats and Habitat Restoration.....	337
13.5	Preserving the Biosphere by Preserving the Atmosphere	337
13.6	Preserving the Biosphere by Preserving the Hydrosphere.....	339
13.7	Preserving the Biosphere by Preserving the Geosphere	339
13.7.1	Constructing the Geosphere to Support the Biosphere: What the Ancient Incas Knew	340
	Questions and Problems	340
	Literature Cited	341
	Supplementary References	342
Chapter 14	Environmental and Toxicological Chemistry of the Anthrosphere	345
14.1	Anthrosphere	345
14.1.1	Crucial Anthrospheric Infrastructure	346
14.1.2	Sociosphere	347
14.2	Industrial Ecology and Industrial Ecosystems.....	348
14.2.1	Kalundborg Industrial Ecosystem.....	349
14.3	Metabolic Processes in Industrial Ecosystems.....	350
14.3.1	Attributes of Successful Industrial Ecosystems.....	352
14.3.2	Diversity	353
14.4	Life Cycles in Industrial Ecosystems	353
14.4.1	Product Stewardship.....	354

14.5	Kinds of Products	354
14.6	Environmental Impacts of the Anthrosphere	355
14.6.1	Impact of Agricultural Production	357
14.6.2	Design of Industrial Ecosystems to Minimize Environmental Impact	358
14.7	Green Chemistry and the Anthrosphere.....	359
14.7.1	Presidential Green Chemistry Challenge Awards.....	360
14.8	Predicting and Reducing Hazards with Green Chemistry	361
14.9	Atom Economy and the E Factor in Green Chemistry	361
14.9.1	Yield and Atom Economy	361
14.9.2	Nature of Wastes.....	362
14.10	Catalysts and Catalysis in Green Chemistry	363
14.11	Biocatalysis with Enzymes.....	365
14.11.1	Immobilized Enzyme Catalysts	366
14.11.2	Reduction in Synthesis Steps with Enzyme Catalysts.....	366
14.11.3	Enzyme Catalysts and Chirality.....	366
14.12	Energizing Chemical Reactions and Process Intensification	367
14.12.1	Process Intensification and Increased Safety with Smaller Size.....	368
14.13	Solvents and Alternate Reaction Media	368
14.13.1	Water Solvent.....	370
14.13.2	Carbon Dioxide Solvent.....	370
14.13.3	Ionic Liquid Solvents.....	370
14.14	Feedstocks and Reagents.....	371
14.14.1	Feedstocks	371
14.14.2	Reagents.....	371
14.14.3	Reagents for Oxidation and Reduction.....	372
14.14.4	Electrons as Reagents for Oxidation and Reduction	373
14.15	Anthrosphere and Occupational Health	374
14.15.1	Role of Green Chemistry in Occupational Health	377
	Questions and Problems	377
	Literature Cited.....	379
	Supplementary References	379
Chapter 15	Anthrosphere, Pollution, and Wastes	381
15.1	Wastes from the Anthrosphere	381
15.1.1	History of Hazardous Substances.....	381
15.1.2	Pesticide Burial Grounds.....	382
15.1.3	Legislation	382
15.2	Classification of Hazardous Substances and Wastes.....	383
15.2.1	Characteristics and Listed Wastes.....	384
15.2.2	Hazardous Wastes and Air and Water Pollution Control	384
15.3	Sources of Wastes.....	385
15.3.1	Types of Hazardous Wastes.....	385
15.3.2	Hazardous Waste Generators	386
15.4	Flammable and Combustible Substances	387
15.4.1	Combustion of Finely Divided Particles.....	387
15.4.2	Oxidizers	388
15.4.3	Spontaneous Ignition.....	388
15.4.4	Toxic Products of Combustion	389

15.5	Reactive Substances	390
15.5.1	Chemical Structure and Reactivity	390
15.6	Corrosive Substances.....	392
15.6.1	Sulfuric Acid	392
15.7	Toxic Substances	393
15.8	Physical Forms and Segregation of Wastes	393
15.9	Environmental Chemistry of Hazardous Wastes	394
15.10	Transport, Effects, and Fates of Hazardous Wastes	395
15.10.1	Physical Properties of Wastes.....	395
15.10.2	Chemical Factors	396
15.10.3	Environmental Effects of Hazardous Wastes	396
15.10.4	Fates of Hazardous Wastes.....	396
15.11	Hazardous Wastes and the Anthrosphere.....	397
15.12	Hazardous Wastes in the Geosphere	397
15.13	Hazardous Wastes in the Hydrosphere.....	399
15.14	Hazardous Wastes in the Atmosphere.....	402
15.15	Hazardous Wastes in the Biosphere	403
15.15.1	Microbial Metabolism in Waste Degradation	404
15.16	Hazardous Substances and Environmental Health and Safety	405
	Questions and Problems.....	405
	Literature Cited.....	407
	Supplementary References	407

Chapter 16	Industrial Ecology and Green Chemistry for Sustainable Management of the Anthrosphere	409
16.1	Managing the Anthrosphere for Sustainability	409
16.2	Feeding the Anthrosphere	409
16.2.1	Utilization of Feedstocks.....	411
16.3	Key Feedstock: Abundant Elemental Hydrogen from Sustainable Sources	412
16.4	Feedstocks from the Geosphere	413
16.4.1	Occupational and Public Health Aspects of Mining.....	414
16.4.2	Toxic Hazards of Cyanide in Gold Recovery	414
16.5	Biological Feedstocks.....	415
16.6	Monosaccharide Feedstocks: Glucose and Fructose.....	416
16.7	Hydrocarbons and Similar Materials from Sugars.....	420
16.8	Cellulose	421
16.8.1	Feedstocks from Cellulose Wastes	423
16.9	Lignin	423
16.10	Biosynthesis of Chemicals.....	424
16.10.1	Fermentation and Industrial Microbiology	424
16.10.2	Metabolic Engineering and Chemical Biosynthesis.....	426
16.10.3	Production of Materials by Plants	427
16.11	Direct Biosynthesis of Polymers	427
16.12	Biorefineries and Biomass Utilization.....	429
16.13	Green Chemistry and Industrial Ecology in Waste Management.....	430
16.14	Recycling	432
16.14.1	Waste Oil Utilization and Recovery.....	432
16.14.2	Waste Solvent Recovery and Recycling	432
16.14.3	Recovery of Water from Wastewater.....	432

16.15	Hazardous Waste Treatment Processes	433
16.16	Methods of Physical Treatment	433
16.17	Chemical Treatment	435
16.17.1	Electrolysis	436
16.17.2	Hydrolysis	437
16.17.3	Chemical Extraction and Leaching	437
16.17.4	Ion Exchange	438
16.18	Photolytic Reactions	438
16.19	Thermal Treatment Methods	439
16.19.1	Incineration	439
16.19.2	Effectiveness of Incineration	440
16.19.3	Hazardous Waste Fuel	440
16.20	Biodegradation of Hazardous Wastes	440
16.20.1	Oxic and Anoxic Waste Biodegradation	441
16.20.2	Land Treatment and Composting	442
16.21	Preparation of Wastes for Disposal	442
16.22	Ultimate Disposal of Wastes	443
16.23	Leachate and Gas Emissions	444
16.24	In Situ Treatment of Disposed Hazardous Wastes	445
16.24.1	Treatment In Situ	445
	Questions and Problems	446
	Literature Cited	449
	Supplementary References	450
Chapter 17	Sustainable Energy: The Key to Everything	453
17.1	Energy Problem	453
17.2	Nature of Energy	454
17.3	Sustainable Energy: Away from the Sun and Back Again	455
17.3.1	The Brief Era of Fossil Fuels	455
17.3.2	Back to the Sun	456
17.4	Sources of Energy Used in the Anthrosphere: Present and Future	457
17.5	Energy Devices and Conversions	458
17.5.1	Fuel Cells	462
17.6	Green Technology and Energy Conversion Efficiency	462
17.7	Energy Conservation and Renewable Energy Sources	464
17.8	Petroleum Hydrocarbons and Natural Gas Liquids	466
17.8.1	Heavy Oil	467
17.8.2	Shale Oil	468
17.8.3	Natural Gas Liquids	468
17.9	Natural Gas	469
17.10	Coal	469
17.10.1	Coal Conversion	470
17.11	Carbon Sequestration for Fossil Fuel Utilization	471
17.12	Great Plains Synfuels Plant: Industrial Ecology in Practice to Produce Energy and Chemicals	473
17.13	Nuclear Energy	474
17.13.1	Thorium-Fueled Reactors	477
17.13.2	Nuclear Fusion	478
17.14	Geothermal Energy	478

17.15	Sun: An Ideal, Renewable Energy Source.....	479
17.15.1	Solar Photovoltaic Energy Systems.....	480
17.15.2	Artificial Photosynthesis for Capturing Solar Energy.....	482
17.16	Energy from Earth's Two Great Fluids in Motion.....	483
17.16.1	Surprising Success of Wind Power.....	483
17.16.2	Energy from Moving Water.....	484
17.16.3	Energy from Moving Water without Dams.....	485
17.17	Biomass Energy: An Overview of Biofuels and Their Resources.....	485
17.17.1	Processing of Biofuel to More Compact Forms.....	488
17.17.2	Decarbonization with Biomass Utilization.....	489
17.17.3	Conversion of Biomass to Other Fuels.....	489
17.17.4	Ethanol Fuel.....	490
17.17.5	Biodiesel Fuel.....	491
17.17.6	Fuel from Algae.....	491
17.17.7	Unrealized Potential of Lignocellulose Fuels.....	493
17.17.8	Chemical Conversion of Biomass to Synthetic Fuels.....	494
17.17.9	Biogas.....	496
17.17.10	Biorefineries and Systems of Industrial Ecology for Utilizing Biomass.....	497
17.17.11	System of Industrial Ecology for Methane Production from Renewable Sources.....	497
17.18	Hydrogen as a Means to Store and Utilize Energy.....	498
17.19	Combined Power Cycles.....	499
17.20	Environmental Health Aspects of Energy Production and Utilization.....	500
17.20.1	Coal.....	500
17.20.2	Petroleum and Natural Gas.....	501
17.20.3	Nuclear Energy.....	501
	Questions and Problems.....	502
	Literature Cited.....	504
	Supplementary References.....	505
Chapter 18	Analytical Chemistry and Industrial Hygiene.....	507
18.1	Analytical Chemistry.....	507
18.2	Industrial Hygiene and Analytical Chemistry.....	507
18.2.1	What Is Industrial Hygiene?.....	508
18.2.2	Laws and Regulations Pertaining to Occupational Safety and Health.....	508
18.3	Categories of Workplace Hazards.....	508
18.4	Chemical Hazards.....	509
18.4.1	Exposure Limits.....	509
18.5	Workplace Sampling and Personal Monitoring.....	510
18.6	Chemical Analysis Process.....	511
18.7	Major Categories of Chemical Analysis.....	512
18.8	Error and Treatment of Data.....	512
18.9	Gravimetric Analysis.....	513
18.10	Volumetric Analysis: Titration.....	514
18.11	Spectrophotometric Methods of Analysis.....	516

18.11.1	Absorption Spectrophotometry	516
18.11.2	Atomic Absorption and Emission Analyses	517
18.11.3	Atomic Emission Techniques	518
18.12	Electrochemical Methods of Analysis	519
18.13	Chromatography	521
18.13.1	High-Performance Liquid Chromatography	522
18.13.2	Ion Chromatography	523
18.13.3	Chromatography-Based Methods of Analysis for Water Pollutants	523
18.14	Mass Spectrometry	523
18.15	Automated Analyses	524
18.16	Immunoassay Screening	525
18.17	Total Organic Carbon in Water	525
18.18	Measurement of Radioactivity in Water	526
18.19	Analysis of Wastes and Solids	526
18.19.1	Toxicity Characteristic Leaching Procedure	527
18.20	Atmospheric Monitoring	527
18.20.1	Methods for Sampling and Analyzing Atmospheric Pollutants	528
18.20.2	Determination of Atmospheric Sulfur Dioxide by the West-Gaeke Method	528
18.20.3	Atmospheric Particulate Matter	528
18.20.4	Nitrogen Oxides in the Atmosphere	529
18.20.5	Determination of Atmospheric Oxidants	530
18.20.6	Atmospheric Carbon Monoxide by Infrared Absorption	530
18.20.7	Determination of Hydrocarbons and Organics in the Atmosphere	531
18.20.8	Direct Spectrophotometric Analysis of Gaseous Air Pollutants	532
18.21	Analysis of Biological Materials and Xenobiotics	532
18.21.1	Indicators of Exposure to Xenobiotics	533
18.21.2	Immunological Methods of Xenobiotics Analysis	534
	Questions and Problems	534
	Literature Cited	535
	Supplementary References	536
Chapter 19	Fundamentals of Chemistry	539
19.1	Science of Matter	539
19.1.1	States of Matter	539
19.1.2	Gases and the Gas Laws	540
19.2	Elements	541
19.2.1	Subatomic Particles and Atoms	541
19.2.2	Atom Nucleus and Electron Cloud	542
19.2.3	Isotopes	543
19.2.4	Important Elements	543
19.2.5	Periodic Table	543
19.2.6	Electrons in Atoms	544
19.2.7	Lewis Structures and Symbols of Atoms	545
19.2.8	Metals, Nonmetals, and Metalloids	546

19.3	Chemical Bonding.....	546
19.3.1	Chemical Compounds.....	547
19.3.2	Molecular Structure.....	547
19.3.3	Summary of Chemical Compounds and the Ionic Bond.....	548
19.3.4	Molecular Mass.....	548
19.3.5	Mole and Molar Mass.....	549
19.3.6	Oxidation State.....	549
19.4	Chemical Reactions and Equations.....	550
19.4.1	Reaction Rates.....	550
19.5	Solutions.....	551
19.5.1	Solution Concentration.....	551
19.5.2	Water as a Solvent.....	552
19.5.3	Solutions of Acids, Bases, and Salts.....	552
19.5.4	Concentration of H ⁺ Ion and pH.....	553
19.5.5	Metal Ions Dissolved in Water.....	553
19.5.6	Complex Ions Dissolved in Water.....	553
19.5.7	Colloidal Suspensions.....	554
19.5.8	Solution Equilibria.....	554
19.5.9	Distribution between Phases.....	556
	Questions and Problems.....	556
	Literature Cited.....	559
	Supplementary References.....	559
Chapter 20	Organic Chemistry.....	561
20.1	Organic Chemistry.....	561
20.1.1	Molecular Geometry in Organic Chemistry.....	561
20.1.2	Chirality and the Shapes of Organic Molecules.....	561
20.2	Hydrocarbons.....	562
20.2.1	Alkanes.....	562
20.2.2	Alkenes.....	564
20.2.3	Aromatic Hydrocarbons.....	565
20.3	Using Lines to Show Structural Formulas.....	567
20.4	Functional Groups.....	568
20.4.1	Organooxygen Compounds.....	568
20.4.2	Organonitrogen Compounds.....	569
20.4.3	Organohalide Compounds.....	570
20.4.4	Organosulfur and Organophosphorus Compounds.....	571
20.5	Giant Molecules from Small Organic Molecules.....	572
	Questions and Problems.....	574
	Supplementary References.....	576
Index.....		577