UNIT II
ENVIRONMENTAL POLLUTION

SESSION: 1 Date: 5.8.13

Hour: 3
Introduction to environmental pollution, definitions, sources and classifications
· Definitions – Environmental pollution
· Types of pollutants

· Classification of Pollution

· Air Pollution

OBJECTIVE:

To have a basic idea about Environmental pollution.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. Define Pollution.

2. List the two types of pollutants.

3. Give the pollution classifications.

4. Define Air Pollution.

5. Give the composition of Atmospheric air.

6. Categorize the sources of Air pollution.

7. What are the major classifications of Air pollutants?

Answers:

1. The unfavorable alteration of our surroundings.

2. Biodegradable and Non-degradable

3. Air, Water, Soil, Marine, Noise, Thermal and Nuclear Pollution

4. The presence of one or more contaminants in the atmosphere which are injurious to human beings.

5. N=78%, O=21%, Ar < 1,CO2=0.037, Water vapour,O3,He,NH3
6. Natural and man-made

7. Primary and Secondary.

REFERENCES:

answers.yahoo.com › All Categories › Environment › Conservation
css.snre.umich.edu/css_doc/Pollution.ppt‎

library.thinkquest.org/C001611/pollution.html
CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION: 2 Date: 5.8.13

Hour: 7

Water pollution and its types, sources, effects and control measures
· Definitions – Water pollution
· Types of water pollution

· Infectious Agents

· Oxygen Demanding Wastes

· Inorganic chemicals

· Organic chemicals

· Plant nutrients

· Sediment

· Radioactive materials

· Heat

· Point and non-point sources of water pollution

· Sources of water Pollution

OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

OBJECTIVE:

To have a basic idea about endangered and endemic species and its conservation.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. Define Water pollution
2. List out the sources of water pollution.
3. What are the testing methods of river water?
4. What is Sewage treatment?
5. What are the steps involved in sewage treatment process?
Answers:

1. The alteration in physical, chemical and biological characteristics of water which may cause harmful effects on humans and aquatic life.

2. Infectious Agents, Oxygen demanding wastes, Inorganic chemicals, Organic chemicals, Plant nutrients, Sediment, Radioactive materials, Heat, Point and Non-point sources of water pollution.

3. Dissolved oxygen (DO), Biochemical Oxygen Demand (BOD), Chemical Oxygen Demand (COD)

4. Converting harmful compounds into harmless compounds.

5. Preliminary treatment, Primary treatment and Secondary treatment (Trickling filter process, Activated sludge process), Tertiary treatment and Disposal of sludge.
REFERENCES:

www.geo.umass.edu/faculty/seaman/EnvGeol/nov8powerpoint.ppt‎
manskopf.com/yahoo_site_admin/assets/.../chapter22.296131857.ppt‎

www.wranic.com/Angelach20waterpollution_lecture.ppt‎

facstaff.gpc.edu/~apennima/ENVS/Water-Pollution.ppt
CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION: 3 Date: 7.8.13

Hour: 5

Soil pollution and its types, sources, effects and control measures
· Definitions – Soil pollution
· Sources of soil pollution

· Industrial waste

· Urban waste

· Agricultural practices

· Radioactive pollutants

· Biological agents

· Control measures of soil Pollution

OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

OBJECTIVE:

To have a basic idea about endangered and endemic species and its conservation.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. Define Soil Pollution.
2. List out the sources of Soil pollution.

3. What are the control measures of soil pollution?

Answers:

1. The contamination of soil by human and natural activities which may cause harmful effects on living beings.

2. Industrial wastes, urban wastes, Agricultural practices, radioactive pollutants and Biological agents.
3. Control of soil erosion, Proper dumping of unwanted materials, Production of natural fertilizers, Proper Hygienic condition, Public awareness, Recycling and Reuse of wastes, Ban on Toxic chemicals.

REFERENCES:

www.swac.umn.edu/classes/soil2125/lecture%20pp/l14.ppt‎
marno.lecture.ub.ac.id/.../PENCEMARAN-TANAH-AIR-LAUT-DAN-BI...‎

www.allenisd.org/cms/lib/.../Centricity/.../Soil%20Pollution%20PPT.pptx‎

CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION: 4 Date: 8.8.13

Hour: 3

Noise pollution and its types, sources, effects and control measures

Thermal pollution and its types, sources, effects and control measures
· Definitions – Noise pollution
· Sources of noise pollution
· Industrial noise

· Transport noise

· Neighborhood noise

· Effects of noise Pollution

· Control measures of noise pollution

· Definitions – Thermal pollution
· Sources of Thermal pollution

· Nuclear power plants

· Coal-fired power plants

· Industrial effluents

· Domestic sewage

· Hydro-electric power

· Effects of thermal Pollution

· Control measures of thermal pollution

OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. Define Noise Pollution.

2. List out the sources of Noise Pollution

3. What are the control measures of Noise pollution?

4. Define Thermal Pollution.

5. List out the sources of Thermal Pollution

6. What are the control measures of Thermal pollution?

Answers:

1. The unwanted unpleasant sound that causes discomfort for all living beings.

2. Industrial noise, Transport noise and Neighborhood noise.

3. Source Control, Transmission path intervention, Receptor control, Oiling.

4. Addition of excess of undesirable heat to water that makes it harmful to man, animal or aquatic life.

5. Nuclear power plants, Coal-fired power plants, Industrial effluents, Domestic sewage and Hydro-electric power.

6. Cooling towers, wet cooling towers, cooling ponds, Spray ponds, Artificial lakes.

REFERENCES:

xa.yimg.com/kq/groups/24240295/223786966/name/pollution.ppt‎
www.powershow.com/.../Thermal_Pollution_powerpoi...
What is noise pollution? Any unwanted sound that penetrates the ...
sallyholl.com/science/rhs/student/05-06/index.php?dir...ppt‎

web.njit.edu/~washd/cet413/download/notes/Noise%20Pollution.ppt‎

home.engineering.iastate.edu/~leeuwen/.../Noise%20pollution.ppt‎

shiningpearls.files.wordpress.com/2010/07/noise-pollution.ppt‎

www.eng.utoledo.edu/~akumar/IAP1/Noise%20pollution.ppt‎
iws.collin.edu/cmolina/Envr1402/ThermalPollution.ppt‎

media.wix.com/.../bd3d1f_ce40000c0d4866a3cc8c28f7c5d7879b.ppt?...‎
CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION: 5 Date: 14.8.13

Hour: 3

Introduction to Nuclear hazards, sources and its effects
· Definitions – Nuclear hazards
· Sources
· Natural
· Man-made
· Effects of nuclear hazards
· Control measures for nuclear hazards
OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. What do you mean by Nuclear Hazards?
2. What are the sources of Nuclear Hazards?

3. Give some of the effects of nuclear hazards.

4. List any three control measures from nuclear hazards.

5. What are the classifications of radioactive wastes?

Answers:

1. The radiation hazard in the environment comes from ultraviolet, visible, cosmic rays and microwaves radiation which produce genetic mutations in man.

2. Natural and man-made sources.

3. Internal bleeding, Irritates eye, vomiting.

4. Never explode nuclear devices in air, employed containers decrease the radioactive emission, production of radioisotopes minimized.
5. High level wastes, Medium level wastes, Low level wastes.

6. The unwanted unpleasant sound that causes discomfort for all living beings.

REFERENCES:

www.authorstream.com/.../ranirajendran-1542670-nuclear-hazards‎
yyy.rsmas.miami.edu/groups/ambient/teacher/.../chp_12_sl_radiation.ppt

www.authorstream.com/.../actionanand-1498994-nuclear-hazards‎

www.slideshare.net/taaraksachdeva/nuclear-hazards‎

www.armystudyguide.com/content/bm~doc/react-to-nuclear-hazardat.ppt‎

CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION: 6 Date: 14.8.13

Hour: 5

Solid waste management, types of soil wastes, effects and control measures
· Types of solid wastes
· Urban wastes
· Industrial wastes
· Hazardous wastes
· Solid waste management
OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. Define Solid Waste Management.

2. List the types and sources of solid wastes.

3. List the sources of urban wastes.
4. List the sources of industrial wastes.

5. List the sources of hazardous wastes.

6. What are the steps involved in solid waste management?

7. Give the methods of disposal of solid wastes.

Answers:

1. Management of solid waste is important to minimize the adverse effects of solid wastes.

2. Urban or municipal wastes, Industrial wastes, Hazardous wastes.

3. Domestic wastes, Commercial wastes, Construction wastes, Biomedical wastes

4. Nuclear power plants, chemical industries.

5. Toxic wastes, reactive wastes, corrosive wastes, Radioactive wastes infectious wastes and heavy metals.

6. 1. Reduce, Reuse and Recycle, 2. Discarding wastes.

7. 1. Landfill, 2. Incineration, 3. Composting

REFERENCES:

www.ask.com/Solid+Waste+Disposal+PPT
facstaff.uww.edu/bhattacj/envt_geol_3_19.ppt‎

ec.europa.eu/environment/international_issues/.../solid_waste_mgt_india...

Solid Waste Management - Ximb - Xavier Institute of Manageme
CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION:7 Date: 19.8.13

Hour: 3

Role of an individual in prevention of pollution and case studies
· Definitions – Environment protection
· Role of individual in protection
· Types of pollutants

· Case study-Bopal gas strategy
OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. List the role of an individual participation in environmental protection.

2. List the role of women in environmental protection.
3. Give the effect of Bopal.

4. What is Bopal gas tragedy?

Answers:

1. Plant more trees, Use CFC free refrigerators, reduce deforestation etc.
2. Using of cloth bags for shopping, refuse to use disposal products, buying non-phosphate detergents etc.
3. The gas spread over 40 sq. km area. About 5000 persons were killed and 65,000 people suffered from severe eye, respiratory disorders.

4. The world’s worst industrial accident occurred in Bhopal City, on the night od 3rd December 1984.

REFERENCES:

www.slideshare.net/SVSELEARNING/pollution
www.authorstream.com/.../aSGuest595-93678-pollution-prevention-tula...

www.in.gov/idem/ppp/.../quarterly_meeting_20080611_idem_update.pp...

www.hss.doe.gov/sesa/environment/training/.../p2wmin.ppt‎

CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION: 8 Date: 19.8.13

Hour: 7

Disaster management – Floods, Earthquakes, Landslides, Cyclones and their causes
· Definitions – Hazards, disaster
· Types of disaster
· Natural
· Man-made
· Definition - Floods
· Causes, effects and control measures
OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. Define Hazard.
2. Define Disaster.

3. List the types of Disaster.

4. List out the important disasters.

5. Define flood.

Answers:

1. Hazard is a perceived natural event which threatens both life and property.
2. It is a geological process and is defined as an event, concentrated in time and space in which a society undergoes severe danger and causes loss of its members and physical property.

3. Natural and man-made disasters.

4. Floods, Cyclones, Landslides, Earth-quakes, Tsunami.

5. Whenever the magnitude of water flow exceeds the carrying capacity of the channel within its banks, the excess of water over flows on the surroundings causes floods.

REFERENCES:

www.sparkrelief.org/Disaster-Management
www.slideshare.net/PIRATERHINO/disaster-management-
www.slideshare.net/Jyothi19587/disaster-ppt
CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

SESSION: 9 Date: 21.8.13

Hour: 4
Management of Earthquakes, landslides and cyclones
· Definitions – Cyclone
· Effects and its management
· Definition – Landslides

· Causes and effects

· Definition – Earthquake

· Effects and its management

OBJECTIVE:

To have a basic idea about the above topics.

ACTIVITY USED: Brainstorming
Learners will see the slides related to the session topics and asked to analyze the concepts of pictures shown in the presentation. Teacher will ask questions related to the topic from the picture.

Questions asked:

1. Define Cyclone.

2. What are the different names of cyclones?

3. List some of the preventive measures of cyclone.

4. Define landslides.
5. List some of the preventive measures of landslides.\
6. Define earthquake.

Answers:

1. Cyclone is a metrological phenomenon, intense depressions forming over the open oceans and moving towards the land.

2. Hurricanes, Typhones, Cyclones and Willy willies.

3. Satellite images are used for forecasting the weather conditions, radar system to detect the cyclone.
4. The movement of earthy materials like coherent rock, mud, soil and debris from higher region to lower region due to gravitational pull is called landslides.

5. A. Unloading the upper parts of the slope.

B. Improving cultivation in the sloppy region, concrete support at the base of slope, Soil stabilization using some chemical.

6. It is a sudden vibration caused on the earth’s surface due to the sudden release of tremendous amount of energy stored in the rocks under the earth’s crust.
REFERENCES:

210.212.115.113:81/.../FACULTIES%20ICPP/.../Natural%20Hazards.pp...

www.pitt.edu/~super4/39011-40001/39221.ppt‎

www.hrdp-idrm.in/live/hrdpmp/hrdpmaster/.../DMANOVERVIEW.ppt
CONCLUSION:

By conducting this brainstorming activity, each and every topic has been recalled so that basic core concepts of the topics can easily be reached to the students.

