

Contents

Preface xv

1 Fundamental Concepts 1

- Simple Food Chain Theory 1
- Ecological Pyramids 3
- Recycling and the Microbial Loop 6
- Food Chain Magnification 9
- Food Webs 10
- Food Webs and Ecosystem Stability 12
- Questions 13
- References 15

2 Photosynthesis 17

- Light Limitation of Photosynthesis 18
- Nutrient Limitation of Photosynthesis 22
 - Nutrient Enrichment Experiments 26
 - Long Island Bays 30
 - Canadian Experimental Lakes 31
 - Nitrogen versus Phosphorus Limitation 33
- Questions 37
- References 38

3 Physical Factors Affecting Production 43

- Physical Properties of Water 43
- Water Column Stability and Overturning 45
 - The Importance of Overturning 48
- Seasonal Production Cycles 49
- Trophic Status 50
- Susceptibility of Systems to Oxygen Depletion 51
- Estuaries: A Special Case 52
- Chesapeake Bay 55
- The Gulf of Mexico Hypoxic Zone 64
- Questions 67
- References 68

4 Cultural Eutrophication Case Studies 71**Case Study 1: Lake Washington 72**

History of Eutrophication 73

Effects of Sewage Diversion 76

Nutrient Limitation 79

Oxygen Depletion 80

Water Clarity 83

Cyanobacteria 84

Theoretical Predictions 85

Case Study 2: Lake Erie 88

The Destruction of Fish Spawning and Nursery Grounds as a Result of Land-Use Modifications 89

The Depletion of Fish Stocks Due to Overfishing 90

The Creation of Anoxic Bottom Water Conditions Due to Cultural Eutrophication 93

The Disposal of Toxic Wastes 94

Sediment in Land Runoff 96

Contamination of Nearshore Areas with Sewage Wastes 96

Remedial Efforts 98

Toxic Substances 98

Eutrophication 99

Prospects for Lake Erie 105

Case Study 3: Kaneohe Bay 114

Physical Setting 114

The Coral Reefs 116

Urbanization of the Watershed 116

Changes in Land Runoff 116

Sewage Disposal 119

Effects of Sewage Disposal 120

Response to Sewage Diversion 121

Current Status and Prospects for Kaneohe Bay 123

Questions 126

References 128

5 Nonpoint Source Pollution 133

Definitions 133

Composition of Land Runoff 134

Types of Sewer Systems 136

Corrective Measures 138

Use of Settling Basins 138

Ground Recharge Basins 139

Storage in Underflow Tunnels or Tanks 140

Minimizing Runoff 141

Summary 143

A Case Study: Lake Jackson, Florida 143

Correctives 150

Questions 155

References 156

6 Sewage Treatment 159

Primary, Secondary, and Tertiary Treatment 159

Secondary Treatment for BOD Removal 161

Trickling Filters 161

Activated Sludge 162

Pros and Cons of Trickling Filter and Activated Sludge Treatment 163

The Anaerobic Digester 164

Tertiary Treatment 165

Phosphorus Removal 166

Nitrogen Removal 167

Pharmaceuticals and Personal Care Products 168

Cost of Conventional Sewage Treatment 169

Land Application of Sewage 170

Results of Spray Irrigation Studies 172

Limiting Factors 179

Use of Sewage Sludge 180

Unconventional Sewage Treatment 183

Detergent Phosphates 185

Questions 188

References 190

7 Pathogens in Natural Waters 195

Sources of Pathogens 197

Types of Pathogens and Their Detection 198

Bacterial Pathogens 199

Protozoan Pathogens 206

Viral Pathogens 208

Helminths 212

Tests for Pathogens 213

Treatment of Public Water Supplies 219

Removal of Suspended Solids 219

Filtration 219

Chlorination 220

Alternatives to Chlorination 221

Impact of Treatment 222

Questions 222

References 224

8 Toxicology 229

The Role of Toxicology in Water Quality Management 229

Kinds of Toxicity 231

Sublethal Effects 231

Reproduction 232

Development and Growth 234

Behavior 237

Determination of Toxicity 237

Acute Toxicity Determination 238

Chronic Toxicity Determination 239

Median Survival Times	240
Incipient Lethal Levels	241
Sublethal Effects	242
Water Quality Standards	243
Acute Effects	243
Chronic Toxicity	244
Acute/Chronic Ratios	245
Toxicity to Plants	247
The Two-Number Criterion	247
Complicating Factors	248
Interactions with Harmless Substances or Conditions	248
Incorporation into Water Quality Guidelines	250
Conditioning and Acclimation	252
Interactions between Toxic Substances	253
Public Health	257
Noncarcinogenic Effects	257
Application to Cadmium	260
Carcinogenic Effects	262
Protection of Wildlife	264
Commentary	264
Questions	265
References	268
9 Industrial Pollution	273
The Oxygen Sag	273
Innovative Strategies for Reducing Industrial Pollution	276
The Hawaiian Sugar Cane Industry	279
Sugar Cane Production: Field Operations	282
Sugar Cane Production: Harvesting	282
Sugar Cane Production: Factory Operations	283
Survey of Water Pollution Problems	285
Response to the EPA Survey	286
Present Status of the Industry	288
The Pulp and Paper Industry	290
Steps in the Production of Paper	292
Objectionable Characteristics of Pulp and Paper Mill Effluent	295
Suspended Solids	296
Dissolved Organics	298
Toxic Substances	299
Wastewater Treatment	300
A Case Study: The Buckeye Cellulose Corporation Pulp and Paper Mill at Perry, Florida	301
Commentary	304
Questions	306
References	307
10 Pesticides and Persistent Organic Pollutants	311
Classification of Pesticides	313
Mode of Action	315

Pesticide Use	316
Public Health	316
Use of DDT to Control Malaria	316
Agriculture	319
Forestry	321
Pesticide Effects on Nontarget Species	322
Forest Spraying with DDT to Control Spruce Budworms in New Brunswick, Canada	322
DDD Treatment to Control Gnat Populations on Clear Lake, California	323
Exaggerated and/or Erroneous Charges against Pesticide Use	324
The Destruction of Speckled Sea Trout in the Laguna Madre, Texas	325
DDT Reduces Photosynthesis by Marine Phytoplankton	326
DDT Residues of 5 ppm (Wet Weight) in the Eggs of Freshwater Trout Result in 100% Mortality of Fry	328
DDT Causes Cancer	330
Implications	331
Pesticide Persistence in the Biosphere and Food Chain Magnification	332
Pesticide Effects on Birds	336
Field Observations	337
Laboratory Studies	339
Summary of Pesticide Effects on Birds	342
Pest Resistance	343
Mechanisms of Resistance	344
The Cost of Pest Resistance	344
Alternatives to Synthetic Pesticide Use	345
Biological Control	345
Natural Predators and Parasites	345
Pathogens and Natural Toxins	346
Genetic Control	347
Resistant Plants	347
Sterile Males	348
Chemical Control	350
Integrated Pest Management	351
Commentary	353
EPA Hearings, 13 January, 1972. Afternoon Session	355
Persistent Organic Pollutants	359
Polychlorinated Biphenyls	359
Problems with PCBs	361
Persistence of PCBs	363
Questions	365
References	367

11 Thermal Pollution and Power Plants 375

Power Plant Design	376
Water Quality Criteria	377
Cooling Water System Characteristics	378
Toxic Effects of Effluent Waters on Biota	379
Sublethal Effects	381
Commentary	383

A Case Study – The Florida Power and Light Power Plant at Turkey Point	383
The Study Area	383
The Power Plant	385
Effects on Biota	386
Modifications	388
Commentary	389
Correctives	389
Cooling Canals	390
Cooling Towers	390
Problems	390
Internal Plant Kills	392
Screen Impingements	392
Inner Plant Kills	395
Commentary	397
Correctives	398
Possible Beneficial Uses of Thermal Discharges	400
Cogeneration Power Plants	400
Agriculture	402
Aquaculture	403
Other Uses	406
Questions	407
References	408

12 Metals 413

The Question of Biological Magnification	416
Case Studies	417
Mercury	418
Production and Uses	418
Fluxes to the Environment	422
Speciation of Mercury and Toxicology	426
Minamata Bay: A Case Study	432
Seafood Consumption	438
Cadmium	439
Distribution, Production, and Uses	439
Emissions to the Environment	442
Natural Fluxes to Aquatic Systems	445
Anthropogenic Fluxes to Aquatic Systems	445
Toxicity	445
Itai-Itai Disease: A Case Study	447
Correctives and Prospects for the Future	451
Lead	453
Production and Use	453
Emissions	457
Toxicology	462
Commentary	465
Questions	469
References	471

13 Oil Pollution	479
Oil Discharges to the Marine Environment	480
Natural Sources	480
Marine Seeps	480
Anthropogenic Sources	481
Platforms	481
Atmospheric Deposition	482
Produced Waters	482
Pipeline Spills	482
Tanker Spills	482
Operational Discharges (Cargo Washings)	483
Coastal Facility Spills (Refined Products)	485
Atmospheric Deposition (From Tankers)	485
Land-Based Runoff	485
Recreational Marine Vessels	485
Spills (Non-tankers)	485
Operational Discharges (Vessels >100 GT)	486
Operational Discharges (Vessels <100 GT)	486
Atmospheric Deposition	486
Aircraft Dumping	486
Commentary	486
The Genesis of Oil	488
Sedimentation	488
Metamorphosis	489
Migration	489
What Is Oil?	490
Alkanes: Paraffins or Aliphatic Compounds	490
Cycloalkanes or Naphthenes	491
Aromatics	491
Toxicology	493
Oiling and Ingestion	493
Weathering	496
Lethal and Sublethal Effects	498
Human Health	500
Case Studies	501
Exxon Valdez	501
The Accident and Initial Containment Efforts	501
Cleanup	502
Fate of Spilled Oil	503
Effects on Organisms	503
Summary	507
Deepwater Horizon	508
Buzzards Bay	510
Summary	513
Correctives	514
Prevention	514
Cleanup	515
Offloading	515

Burning	516
Chemical Dispersal	516
Mechanical Containment and Cleanup	517
Sinking	517
Bioremediation	518
Summary	519
Oil Fingerprinting	520
Commentary	522
Questions	523
References	524

14 Radioactivity 529

Physical Background	529
Radiation Toxicology	532
The No Threshold and Linear Dose–Response Hypotheses	534
Health Effect Estimates	536
Current Levels of Exposure	538
Importance of Certain Radionuclides	541
Effects on Aquatic Systems	542
Nuclear Fission and Fission Reactors	544
Nuclear Fusion	550
Radiation Releases by Power Plants	552
Routine Radionuclide Releases	553
Accidents	556
The NRX Accident	556
Windscale	557
The SL-1 Incident	559
The Fermi Reactor Accident	560
The Three Mile Island Incident	562
Chernobyl	563
Fukushima Daiichi	565
Summary	565
Waste Disposal	569
Types of Radioactive Waste	569
History of Disposal	569
The Search for Long-Term Disposal Sites	573
Transmutation	576
Uranium Mine Wastes	576
Decommissioning Nuclear Reactors	579
Commentary	581
Questions	582
References	584

15 Acid Deposition and Ocean Acidification 589

Acid Deposition	589
Acid Rain	590
History of the Acid Deposition Problem	591
Susceptibility of Lakes to Acid Deposition Effects	594
Acid Deposition Toxicology	595

Magnitude of Anthropogenic Emissions	598
Correctives	600
SO _x Removal	601
Pretreatment	601
Conversion	602
Coal Gasification	602
Coal Liquefaction	602
Methanol Production	602
Combustion	603
Fluidized Bed Combustion	603
Lime Injection in Multistage Burners (LIMB)	603
Post-combustion	603
Stack Gas Scrubbing	603
Electron Beam Method	604
NO _x Removal	604
Pretreatment and Conversion	604
Combustion	604
Post-combustion	605
Integrated Gasification Combined Cycle	605
Comments	605
Legal Aspects	606
A Case Study: The Netherlands	608
Commentary	610
Ocean Acidification	610
Solutions	617
Questions	618
References	618

16 Groundwater Pollution 623

Reliance on Groundwater	623
General Aquifer Information	624
Overdrafting	625
The Extent of Groundwater Pollution	627
Septic Tanks	627
Saltwater Contamination	627
Fracking	628
Sewage	628
Mining Activities	629
Leaking Underground Storage Tanks	629
Toxic Chemicals	629
Illegal Disposal	632
Magnitude of the Problem	634
A Case Study: The Rocky Mountain Arsenal	636
Legal Considerations	641
RCRA	641
SDWA	642
CWA	643
CERCLA	644
Other Legislation	646

Enforcement	647
Correctives	648
Cleanup	648
Prevention	650
The EPA Groundwater Protection Strategy	653
Questions	654
References	655
17 Plastics in the Sea	659
The Nature of the Problem	659
Effects	661
Aesthetics	661
Ingestion	662
Entanglement	664
Ghost Fishing	665
Other Causes of Entanglement	667
Damage to Vessels	668
Correctives	668
MARPOL Annex V	668
Other Legislation	671
Degradable Plastic	673
Solutions Through Technology	673
Education	674
Questions	675
References	676
Units of Measurement and Abbreviations	681
References	683
Aquatic Pollution	685
Answers to Questions	685
References	705
Glossary	707
Index	733