

SCOPE 38

IPCS JOINT SYMPOSIA 9

Ecotoxicology and Climate

Scientific Committee on Problems of the Environment

SCOPE

Executive Committee, elected 10 June 1988

Officers

President: Professor F. di Castri, CEPE/CNRS, Centre L. Emberger, Route de Mende, BP 5051, 34033 Montpellier Cedex—France

Vice-President: Academician M. V. Ivanov, Institute of Microbiology, USSR Academy of Sciences, GSP—7 Prospekt 60 letija Oktjabrja 7, 117811, Moscow—USSR.

Vice-President: Professor C. R. Krishna Murti, Scientific Commission for Continuing Studies on Effects of Bhopal Gas Leakage on Life Systems, Cabinet Secretariat, 2nd floor, Sardar Patel Bhavan, New Delhi 110001—India.

Treasurer: Doctor T. E. Lovejoy, Smithsonian Institution, Washington, DC 20560—USA.

Secretary-General: Professor J. W. B. Stewart, Saskatchewan Institute of Pedology, University of Saskatchewan, Saskatoon, S7N 0W0 Saskatchewan—Canada.

Members

Professor M. O. Andreae (I.U.G.G. representative), Max-Planck-Institut für Chemie, Postfach 3060, D-6500 Mainz—FRG.

Professor M. A. Ayyad, Faculty of Science, Alexandria University, Moharram Bey, Alexandria—Egypt.

Professor R. Herrera (I.U.B.S. representative), Centro de Ecología y Ciencias Ambientales (IVIC), Carretera Panamericana km. 11, Apartado 21827, Caracas—Venezuela.

Professor M. Kecskés, Department of Microbiology, University of Agricultural Sciences, Pater K. utca 1, 2103 Gödöllő—Hungary.

Professor R. O. Slatyer, School of Biological Sciences, Australian National University, P.O. Box 475, Canberra, ACT 2601—Australia.

SCOPE 38
IPCS JOINT SYMPOSIA 9

Ecotoxicology and Climate

With Special Reference to
Hot and Cold Climates

Edited by

Philippe Bourdeau

Commission of the European Communities, Brussels, Belgium

John A. Haines

*International Programme on Chemical Safety,
WHO, Geneva, Switzerland*

Werner Klein

*Fraunhofer-Institut für Umweltchemie und Ökotoxikologie,
Schmallenberg-Grafschaft, Federal Republic of Germany*

and

C. R. Krishna Murti

*Chairman, Scientific Commission for Bhopal Studies,
New Delhi, Madras, India*

*Published on behalf of the
Scientific Committee on the Problems of the Environment (SCOPE)
of the International Council of the Scientific Unions (ICSU),
and the International Programme on Chemical Safety (IPCS)
of the World Health Organization (WHO),
the United Nations Environment Programme (UNEP),
and the International Labour Organisation (ILO)*

by

JOHN WILEY & SONS

Chichester · New York · Brisbane · Toronto · Singapore

Copyright © 1989 by the
Scientific Committee on Problems of the Environment (SCOPE)

All rights reserved

No part of this book may be reproduced by any means, or transmitted, or translated into a machine language without the written permission of the copyright holder.

British Library Cataloguing in Publication Data:

Ecotoxicology and climate: with special reference to
hot and cold climates.-(SCOPE 38)-(IPCS joint
symposia: 9)

- I. Environment. Pollution of chemicals. Chemical
pollution of the environment effect on climate
I. Bourdeau, Philippe II. International Council of
Scientific Unions. Scientific Committee on Problems
of the Environment. III. International Programme on
Chemical safety.
IV. Series. V. Series.
363.7'384

ISBN 0 471 91831 8

Typeset by Dobbie Typesetting Limited, Plymouth, Devon
Printed and bound in Great Britain
by St. Edmundsbury Press, Bury St Edmunds, Suffolk

- SCOPE 1: Global Environmental Monitoring 1971, 68pp (out of print)
- SCOPE 2: Man-Made Lakes as Modified Ecosystems, 1972, 76pp (out of print)
- SCOPE 3: Global Environmental Monitoring Systems (GEMS): Action Plan for Phase 1, 1973, 132pp (out of print)
- SCOPE 4: Environmental Sciences in Developing Countries, 1974, 72pp (out of print)

Environment and Development, proceedings of SCOPE/UNEP Symposium on Environmental Sciences in Developing Countries, Nairobi, February 11-23, 1974, 418pp (out of print)

- SCOPE 5: Environmental Impact Assessment: Principles and Procedures, Second Edition, 1979, 208pp
- SCOPE 6: Environmental Pollutants: Selected Analytical Methods, 1975, 277pp (out of print)
- SCOPE 7: Nitrogen, Phosphorus, and Sulphur: Global Cycles, 1975, 192pp (out of print)
- SCOPE 8: Risk Assessment of Environmental Hazard, 1978, 132pp (out of print)
- SCOPE 9: Simulation Modelling of Environmental Problems, 1978, 128pp (out of print)
- SCOPE 10: Environmental Issues, 1977, 242pp (out of print)
- SCOPE 11: Shelter Provision in Developing Countries, 1978, 112pp (out of print)
- SCOPE 12: Principles of Ecotoxicology, 1978, 372pp (out of print)
- SCOPE 13: The Global Carbon Cycle, 1979, 491pp (out of print)
- SCOPE 14: Saharan Dust: Mobilization, Transport, Deposition, 1979, 320pp (out of print)
- SCOPE 15: Environmental Risk Assessment, 1980, 176pp
- SCOPE 16: Carbon Cycle Modelling, 1981, 404pp (out of print)
- SCOPE 17: Some Perspectives of the Major Biogeochemical Cycles, 1981, 175pp (out of print)
- SCOPE 18: The Role of Fire in Northern Circumpolar Ecosystems, 1983, 344p
- SCOPE 19: The Global Biogeochemical Sulphur Cycle, 1983, 495pp
- SCOPE 20: Methods of Assessing the Effects of Chemicals on Reproductive Functions, 1983, 568pp

- SCOPE 21: The Major Biogeochemical Cycles and Their Interactions, 1983, 554pp (out of print)
- SCOPE 22: Effects of Pollutants at the Ecosystem Level, 1984, 443pp
- SCOPE 23: The Role of Terrestrial Vegetation in the Global Carbon Cycle: Measurement by Remote Sensing, 1984, 272pp
- SCOPE 24: Noise Pollution, 1986, 472pp
- SCOPE 25: Appraisal of Tests to Predict the Environmental Behaviour of Chemicals, 1985, 400pp
- SCOPE 26: Methods for Estimating Risks of Chemical Injury: Human and Non-human Biota and Ecosystems, 1985, 712pp
- SCOPE 27: Climate Impact Assessment: Studies of the Interaction of Climate and Society, 1985, 650pp
- SCOPE 28: Environmental Consequence of Nuclear War
Volume I Physical and Atmospheric Effects, 1985, 342pp
Volume II Ecological and Agricultural Effects, 1985, 562pp
- SCOPE 29: The Greenhouse Effect, Climate Change and Ecosystems, 1986, 574pp
- SCOPE 30: Methods for Assessing the Effects of Mixtures of Chemicals, 1987, 928pp
- SCOPE 31: Lead, Mercury, Cadmium and Arsenic in the Environment, 1987, 384pp
- SCOPE 32: Land Transformation in Agriculture, 1987, 384pp
- SCOPE 33: Nitrogen Cycling in Coastal Marine Environments, 1988, 480pp
- SCOPE 34: Practitioner's Handbook on the Modelling of Dynamic Change in Ecosystems, 1988, 176pp
- SCOPE 35: Scales and Global Change: Spatial and Temporal Variability in Biospheric and Geospheric Processes, 1988, 376pp
- SCOPE 36: Acidification in Tropical Countries, 1988, 424pp
- SCOPE 37: Biological Invasions: A Global Perspective 1989, 528pp
- SCOPE 38: Ecotoxicology and Climate, 1989, 392pp

Funds to meet SCOPE expenses are provided by contributions from SCOPE National Committees, an annual subvention from ICSU (and through ICSU, from UNESCO), an annual subvention from French Ministère de l'Environnement, contracts with UN Bodies, particularly UNEP, and grants from Foundations and industrial enterprises.

International Council of Scientific Unions (ICSU)

Scientific Committee on Problems of the Environment (SCOPE)

SCOPE is one of a number of committees established by a non-governmental group of scientific organizations, the International Council of Scientific Unions (ICSU). The membership of ICSU includes representatives from 74 National Academies of Science, 20 International Unions and 26 other bodies called Scientific Associates. To cover multidisciplinary activities which include the interests of several unions, ICSU has established 10 scientific committees, of which SCOPE is one. Currently, representatives of 35 member countries and 20 international scientific bodies participate in the work of SCOPE, which directs particular attention to the needs of developing countries. SCOPE was established in 1969 in response to the environmental concerns emerging at that time; ICSU recognized that many of these concerns required scientific inputs spanning several disciplines and ICSU Unions. SCOPE's first task was to prepare a report on Global Environmental Monitoring (SCOPE 1, 1971) for the UN Stockholm Conference on the Human Environment.

The mandate of SCOPE is to assemble, review, and assess the information available on man-made environmental changes and the effects of these changes on man; to assess and evaluate the methodologies of measurement of environmental parameters; to provide an intelligence service on current research; and by the recruitment of the best available scientific information and constructive thinking to establish itself as a corpus of informed advice for the benefit of centres of fundamental research and of organizations and agencies operationally engaged in studies of the environment.

SCOPE is governed by a General Assembly, which meets every three years. Between such meetings its activities are directed by the Executive Committee.

R. E. Munn
Editor-in-Chief
SCOPE Publications

Executive Secretary: V. Plocq

Secretariat: 51 Bld de Montmorency
75016 PARIS

