Environmental Biology, ECOL206, spring 2007, U of A

Bonine & Tyler

07 April 2007    206Exam3_Study_Guide2007.DOC

EXAM THREE WILL BE IN LECTURE ON FRIDAY 13 MARCH, 2007.
This list of questions/topics is not exhaustive, but should give you an idea as to the range of material and types of questions we are likely to present on the exam.  Please refer to your syllabus, readings, and lecture and lab notes for information relevant to the first exam. The exam covers lectures from 05 March (Laws and Regulations), including assigned readings and guest speakers, through 09 April (Pseudoestrogens). The exam also covers material from labs since spring break through 06 April.  

Likely Exam Format (total of 100 points):

True or false and matching (~20 points)

Really Short Answer or Definitions (one word or sentence) (~40 pts)

Short Answer (a couple of sentences) (~40 pts)

05 March 2007, Laws and Regulations

1. What does SDCP stand for? How did scientists come up with the preferred conservation map?

2. Who wrote Silent Spring and what is the book about?

3. Give three or four examples of U.S. environmental legislation from the 2nd half of the 20th century.

4. What does NEPA stand for? What is an EIS?

5. When was the EPA established? When was the first Earth Day?

6. How are the goals of the ESA and CITES related? Where does each have jurisdiction?

7. What did Rowland and Molina research? Is the Montreal Protocol related?

09 March 2007, Reduce, Reuse, Recycle

8. According to the lecture created by Alana Levine and presented to you in class, what are the five Rs?

9. What was the Mobro Barge Incident and why is it important? 

10. What percent of the waste produced in the US is industrial (ISW) vs. municipal (MSW) solid waste? Based on your answer, where should we focus our attention when attempting to reduce waste production and environmental pollution?
11. How much of the world’s solid waste is produced by the US?

12. What does MRF stand for?

13. On average, how much solid waste does an AZ citizen produce each day?

14. Explain the 3 Rs in terms of the 2nd Law of Thermodynamics.
19 March 2007, Energy

15. What percentage of the world’s human population is in the USA? What percentage of the world’s cars are in the USA?

16. Roughly what percent of the land area in urban areas has something to do with cars? What percentage of each dollar spent in the USA is automobile related?

17. How would inclusion of externalities change the price of gasoline at the pump?

18. How does urbanization relate to energy consumption, pollution, and qualiity of life?

19. How are desert tortoise populations affected by urbanization and human infrastructure?

20. What is being done with dog feces in San Francisco that is rather innovative and environmentally friendly?

21. What percentage of commercial energy in the world is renewable?

22. Explain the concept of net energy. How is the 2nd Law of Thermodynamics related?

23. Is hydrogen the energy source of the future? Why or why not?

21 March 2007, Energy

24. Describe the pros and cons of traditional incandescent vs. compact fluorescent light bulbs.
25. How do coal, oil, and natural gas compare in terms of cost, and environmental friendliness. Which should we rely on more?

26. What does ANWR stand for and why do we discuss it in the context of energy?

27. What are some of the implications of subsidies for fossil fuel energy consumption?

28. What are the pros and cons of nuclear energy? How do these compare to the fossil fuels above? How can we have the smallest impact on the environment and global ecosystem health?

29. What is proposed at a site called Yucca Mountain (in Nevada) and why is it controversial?

23 March 2007, Energy

30. Describe the pros and cons of renewable energy sources like solar, wind, wave, geothermal, etc.

31. How is biodiesel different from regular diesel?

32. What is a fuel cell and how does it work? What are the emissions?

26 March 2007, Risk, Pollution, Human Health
33. How do risk perceptions differ between scientists and the general public? Can you explain why there are differences?

34. What is thalidomide? How did it demonstrate the utility of the precautionary principle?

35. What are some things that shorten human life span? By how much?

36. What is the leading cause of death in the US?  In the world?

37. What cost per child per year is needed to basically end world hunger and many diseases?

38. How about the cost to set aside 15% of the world’s land area to protect biodiversity?

39. What are the two categories of pollution sources? What are the three characteristics of pollution?

40. Explain why there is primary and secondary air pollution? In what category does tropospheric ozone fall?
41. How is smog created? How is acid rain formed?

28 March, 02 & 04 April 2007, Pollution, Ozone, Global Climate Change

42. What are some components of indoor air pollution and what are they from?

43. How does mercury end up in the environment? Why does it bioaccumulate?

44. What role does ozone play in the stratosphere? What causes ozone holes? Why are there seasonal ozone holes at the poles?

45. What are the health effects of decreased ozone in the stratosphere?

46. What sources of evidence are employed to support the hypothesis that humans are changing global climate?

47. How has global climate changed? Why has it changed?

48. How are the poles changing temperature relative to the rest of the planet?

49. Choose one species and describe the effects of global climate change on that species in the next 50 years.

50. How are coral reef ecosystems potentially impacted by global climate change?

51. Describe phenology. How does phenology play a role in ecosystem structure and function?

52. Describe the pros and cons of different carbon sequestration strategies.

53. What ruling did the US Supreme Court recently make with respect to carbon dioxide emissions in the US? 

54. What is the goal and the effectiveness of the Kyoto Protocol?

55. Which statement do you support more and why? High temperatures are getting higher in Arizona. Low temperatures are not as low as they used to be in Arizona.

56. How does changing climate generally influence the establishment of invasive species? Why?

57. How is ozone both good and bad depending on where it is in the atmosphere?

58. How are global warming and ozone thinning different?

59. What are the four main greenhouse gases?

60. How does increased CO2 concentration in the atmosphere increase average global temperatures?

61. Discuss the rate of temperature change occurring now on earth, as well as the magnitude. Are both of these unusual in a long-term context?

62. What is the potential effect of global warming on the distribution of temperate-adapted species?

63. Discuss the relative merits of the prepare vs. prevent approaches to the global warming crisis.

64. What is the Kyoto protocol? 

65. Global warming is a potential threat to the Sky Island ecosystems in this area. What is a Sky Island and why are they threatened by global warming?

66. What country contributes the most to greenhouse gas emissions?  What country has the highest per capita production of greenhouse gases?
Tom Swetnam (Fire Ecology and Global Climate Change)

67. How and why are fires different in the pine forests of the southwest US now as compared to in 1850?

68. How does livestock grazing influence forest and grassland fires?

69. What ignites most fires in our area?

70. Why are insect outbreaks problematic in pine forests in the southwest US?

71. Are we currently in a drought? How do we know?

72. How does global climate change play a role in fire severity and frequency now?

73. Should people be allowed to build homes in areas that historically burned more than once/decade?

74. How has climate changed in the past few hundred years according to tree-ring data?

04 & 06 April 2007, Food Production

65. Do Native or Industrialized societies tend to have more different species in their diet?

66. How would you define industrialized agriculture?  How is this related to the Green Revolution?

67. How could you argue that the green revolution and environmental contamination are related?

68. How far does the average food item in the US travel from where it is produced to where it is consumed?

69. Distinguish between subsistence farming and the production of cash crops.

70. Why are some folks wary of GMO's?

71. Can you define some pros and cons of pesticide use? Are these dependent on the time scale you are dealing with?

72. How did the 1970s Corn Blight in the US raise awareness about the importance of biodiversity?

73. Distinguish between malnutrition and under nutrition.

74. What does the Levidow 1999 article say about Bt maize and its role in long-term agricultural production?

75. Explain the dose-refuge strategy described for Bt corn in the Levidow article.

76. Where do monarch butterflies overwinter and how is their lifecycle possibly affected by Bt Maize.

77. How does the cattle industry practice a form of ecological colonialism according to Rifkin 1992?

78. Describe how integrated pest management is supposed to work. 

79. How do factory farms potentially harm environmental and human health?

80. What is the main mission of the local organization Native Seeds/SEARCH?

81. How can cultural and biological diversity be complementary? 

82. What are some of the environmental implications of meat consumption in the US? How are there global implications?

83. What was the main point of the short reading entitled ‘Burgers and Flies’?

09 April 2007, Pesticides and Pseudoestrogens

84. What is an endocrine disrupter? What effects can they have? Are these effects the same for all life stages of an organism?

85. Define 'Flying Blind' in the context that Theo Colburn uses it.

86. How are breast cancer in human females, decreased genitalia in male alligators, and reduced sperm count in human males linked?

87. Where might endocrine disruptors be found?

88. Define bioaccumulation or biomagnification.

89. Why are people concerned about mercury? Where does mercury pollution come from?

90. Who is Rachel Carson and why should you know her name?

91. Atrazine has been shown to lead to hermaphroditism in frogs. Should we care?

92. What are clues found in the animal kingdom throughout the past 50 years that hint at endocrine disruptors in the environment? 

93. What is a pesticide?

94. Describe alternatives to pesticide use. 

Primarily from your lab meetings:

Explain what you learned about energy production, consumption, and costs from your energy lab. What did you learn about doing research and presenting your findings?

See your Mt. Lemmon lab readings, handouts, notes, and graphs.

Population Dynamics lab

95. Describe in 3-4 sentences how an understanding of population dynamics critically affects any one environmental issue that we have discussed in lecture.

96. True of false? Increasing the value of K will change the shape of a population growth curve modeled on exponential growth.

97. What is meant by a stable age distribution? How could you calculate it? 

98. What important biological realities do stage-specific population growth models capture that simpler logistic models do not? What about the alternative—which biological realities do the stage-specific models ignore that are incorporated into logistic models?

99. What is the difference between logistic growth and exponential growth?

100. You are modeling the dynamics of a population of sea urchins using a
matrix model. If your asymptotic growth rate (lambda) is less than one, what
does this mean for the future of the urchin population?  What are 2 ways you
could increase lambda?
1
1

