Contents

List of Figures	·	•	xi
List of Tables			xiii
Preface			XV
PART I. MAN'S PLACE IN THE BIOSPHERE			
Chapter 1. Environmental Properties and Processes			3
A. Perspective			3
B. Key Processes in the Biosphere			5
C. Man's Use of the Environment			7
D. Man's Role within the Biosphere	•		12
Chapter 2. The Role of Science in Environmental Policy			17
A. Steps Towards a Policy	•	·	17
B. The Recognition of Problems		Ċ	19
C. The Evaluation of Problems		ċ	22
D. Information and Communication Problems		÷	27
DADT IL THE MID TEDM BROOD ANNUE OF GOODE AND TH	-		
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU	Ξ		
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns	E ·		31
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns	· ·	•	31 31
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns	(TT) · · ·	•	31 31 33
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles Concerns	н • • • •	•	31 31 33 33
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur	·····	• • • •	31 31 33 33 36
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles I. Introduction I. Introduction I. Introduction I. Introduction I. Man and biogeochemical cycles: impacts and problems	·····		31 31 33 33 36 36
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur	····		31 31 33 33 36 36 38
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur c. Nitrogen flow chart and comments	E		31 31 33 33 36 36 38 39
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur c. Nitrogen flow chart and comments d. Implications of man's activity for the nitrogen cycle	E		31 31 33 33 36 36 36 38 39 42
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur c. Nitrogen flow chart and comments d. Implications of man's activity for the nitrogen cycle e. The nitrogen cycle: trends	E		31 33 33 36 36 36 38 39 42 43
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur c. Nitrogen flow chart and comments d. Implications of man's activity for the nitrogen cycle e. The nitrogen cycle: trends f. Phosphorus; flow chart and comments	E		31 31 33 36 36 36 38 39 42 43 43
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur c. Nitrogen flow chart and comments d. Implications of man's activity for the nitrogen cycle e. The nitrogen cycle: trends f. Phosphorus: flow chart and comments	····		31 31 33 36 36 38 39 42 43 43 45
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur c. Nitrogen flow chart and comments d. Implications of man's activity for the nitrogen cycle e. The nitrogen cycle: trends f. Phosphorus: flow chart and comments g. Phosphorus: implications of man's activity h. Phosphorus: future trends	Ξ	• • • • • • • • • • • • •	31 31 33 36 36 38 39 42 43 43 45 46
PART II. THE MID-TERM PROGRAMME OF SCOPE AND THE ENVIRONMENTAL ACTIVITIES OF ICSU Chapter 3. Environmental Concerns A. Introduction B. Biogeochemical Cycles 1. Introduction 2. Nitrogen, phosphorus, and sulphur a. Man and biogeochemical cycles: impacts and problems b. Flow charts for nitrogen, phosphorus, and sulphur c. Nitrogen flow chart and comments d. Implications of man's activity for the nitrogen cycle e. The nitrogen cycle: trends f. Phosphorus: flow chart and comments g. Phosphorus: future trends h. Phosphorus: flow chart and comments h. Phosphorus: flow chart and comments	Ξ	• • • • • • • • • • • • • • •	31 33 33 36 36 38 39 42 43 43 43 45 46 46

viii	

k. Sulphur: second global budget							50
1. A regional sulphur budget for Northwest Eu	ron	e				<i>.</i>	51
m. Sulphur: trends and implications	rop	•					52
n. Further research on nitrogen, phosphorus, and	nd s	ulr	hu	r		-	54
cvcles		. art					52
3. Carbon			•				55
C. Climate		•					58
1. Introduction							58
2. World climate: past and present							59
a. Types of climatic data							59
b. Some properties of climatic data							59
c. The natural variability of climate.							60
d. Man's impact on climate		с С	<u>.</u>			1	61
3. The prediction of climate	्	<u>.</u>					62
a. Statistical correlations							62
b. Numerical models							64
4. Some current research activities							67
a. Introduction							67
b. The Sahelian drought		÷.					68
c. Stratospheric ozone							69
d. The carbon dioxide problem	•		·			·	71
5. The impact of climate on man	<u></u>	<u></u>	<u> </u>				71
D. Pollutants in the Environment		Č					75
1. Background						•	75
2. The concepts of ecotoxicology						•	77
a. Amounts manufactured and released							78
b. Persistence in the environment	÷	÷					78
c. Transport in the environment							78
d. Metabolism in the receptor.	<u>.</u>						79
e. Dose-effect relations	0						79
f. Assessment of environmental impact							80
g. Analysis							81
E. Ecosystem Processes							81
1. The analysis and modelling of successional change							83
a. Present concepts regarding ecological succes	sior	1					83
b. Methods available for modelling and predict	ing	suc	ces	sion	nal		
patterns							85
c. Application to management of natural and r	near	-na	tur	al			
ecological systems							87
d. Conclusions and recommendations							90
2. Irrigation and drainage of arid lands							91
a. Irrigation and world food							91
b. Physical water efficiency in crop production							92
c. Water and salt balance in the root zone.		5	5				95
d. Other impacts		2					97
e. Conclusions and recommendations							98

Charter 4 Entiremental Marca				100
Chapter 4. Environmental Management		•	•	. 100
A. Problem Identification and Monitoring	٠	•	•	. 101
	٠	•	٠	. 101
2. Problem detection		•	•	. 102
3. Monitoring	•			. 102
a. The present interest in monitoring				. 102
b. A definition of monitoring.				. 103
c. Criteria of approach to monitoring		•	·	. 104
d. The role of monitoring in environmental protection	on	•	•	. 106
e. Conclusion	•		•	. 113
B. Modelling		25		. 114
1. Introduction				. 114
2. Purposes of environmental modelling	•			. 115
3. Decision-maker's outlook				. 116
4. The model builder's outlook				. 116
5. The gaps				. 117
6. Environmental simulation models				. 118
7. The potential for environmental systems analysis and m	ode	1		
building				. 119
8. Bridging the gaps				. 120
a. Scientist to decision-maker.				. 120
b. Scientist to scientist				121
c. Gaming				122
d. Handling uncertainty				122
e. Validation and credibility				122
9. Steps toward improvement		•	ċ	123
C. Risk Estimation				124
1. Concepts		<u> </u>	Ċ	124
2. Example of risk estimates		<u> </u>	Ċ	126
3. The future of risk estimation	•	2	•	127
D. Evaluation and Communication	•	•	·	127
E. Standard Setting	•	•	•	131
1. Introduction		•	·	131
2 Standards and criteria for human habitations	•	•	•	122
a Background		•	•	122
h Existing standards and criteria	•	•	•	124
c Evaluation and rationale		•	•	125
d. The emergence of policy	•	•	•	. 135
e. Conclusion	·	•	•	. 130
		1	•	. 138

Chapter 5. Activities of the International Council of Scientific Unions (ICSU) 140

PART III. THE FUTURE

Chapter 6. A Forward Look									147
A. General Perspectives	•								147

ix

Х	

B. Man and H	Environment	 148
C. Actions in	the Future	 149
D. Specific A	Actions	 149
E. Responsib	pilities of the Scientific Community	 152
Appendixes Appendix A Appendix B Appendix C	Literature cited Activities of ICSU unions and associated scientific groups Steering Committee and Project Chairmen in the SCOPE	 155 170
	Mid-term Programme	 197
Appendix D	Methyl mercury: critical groups and sources of intake.	 199
Index		 215

List of Figures

1.	Matrix classification of environmental issues	
2.	The global nitrogen cycle \ldots \ldots \ldots \ldots \ldots \ldots \ldots 40	
3.	Preliminary global phosphorus flow chart	
4.	The first global sulphur cycle	
5.	The second global atmospheric sulphur cycle	
6.	Diagrammatic model of the global carbon cycle	
7.	Annual production of $\rm CO_2$ from fossil fuels and cement	
8.	Correlation of meteorological observations	
9.	Schematic illustration of the coupled atmosphere-ocean-ice-land surface- biomass climatic system	
10.	Carbon dioxide concentration	
11.	Three models of the mechanisms producing the sequence of species in succession	
12.	A schematic representation of the role of ecologists in producing ecosystem models and in giving advice for management purposes 88	
13.	Model of the irrigation return flow system	
14.	The distribution and movement of water in the ground \ldots \ldots 94	
15.	Matrix showing the phases and activities occurring in environmental problem-solving	
16.	Environmental problem-solving model	
17.	Aquatic food chain for mercury and methyl mercury	

List of Tables

1.	Global inventories of nitrogen
2.	Sulphur budget for Northwest Europe
3.	Chronology of recognition and response related to the problems posed by halocarbons
4.	Comparative risks, outlays, and implicit life valuations
5.	A structure for risk assessment