SUSTAINABILITY
Biosphere: The zone of ___ in which we live.

Sustainability: To meet our ______________________ without ___________________ the ability of ___________________________________ generations to meet their needs.
We have to consider 3 areas:

-A sustainable solution to meeting energy needs would require that ________________ not be used faster than they can be _________________, and doesn’t ___________________ the environment
-It should ensure that people’s___________ are not compromised, nor are those of future generations
-it should not threaten ____________________ traditions or social institutions of future generations

Water – Earth is ______________ Water
-WORLD: ___________ Salt Water; ___________ Frozen or Underground; ________ Lakes, Streams.
-Canada has about ___________________ of the world’s fresh water!

Freshwater is acquired from:
Surface water (______________, streams, lakes, _____________, snowfields)
Aquifers (__________________ water, table water)
Pros __________________ than surface water, easily accessible, less costly than storing)
Cons slow to _________________(seeps through porous rock)

Water Facts:
· Over the next 20 years, the average supply of water worldwide, per person, is expected to drop by a third
· There are more than ___________ million people who _____________ each year from illnesses caused by ______________________ water supplies
· Over __________________ of people in Africa suffer from water-related diseases
· Worldwide water consumption has ___________________in the last 50 years
· A child in a developed country uses ___________________ more water than his/her counterpart in the developing world
· Many people believe that ___________________ of the next century will be over water

Ecological Footprint
“Carrying Capacity” the # of people the Earth can support without using __________________ faster than the planet can _______________________ them.
“Ecological Footprint” determines the amount of productive_________________ and _____________________area it takes to provide the ______________________ consumed by an individual or a population (includes farmland, fishing areas, forests, lakes and aquifers, disposal areas, area necessary to provide energy and jobs)

1992 –_______________________Earth Summit Conference: Harmonize ________________ with the __________________. Encourage _____________________ development. (Agenda 21)

OZONE LAYER DEPLETION
___________________ (Chlorofluorocarbons) from refrigerators and aerosol cans were released into the atmosphere in abundance through the 50s – 80s.

The _________________ attaches itself to the ___________ in ozone, _________ up the ozone layer.

This layer protects our earth from harmful ________________ radiation from the sun.

The ________________ _______________, signed in 1987, was a fairly successful international agreement that limited the use of CFCs.

CLIMATE CHANGE – GLOBAL WARMING
3 gases responsible for keeping our climate habitable = _________________________

Carbon dioxide produced mainly through the burning of fossil fuels
Methane produced by cattle grazing and rice cultivation
Nitrous Oxide produced through deforestation

Short Wave Radiation enters the _______________ and is_________________ as it is reflected as Long Wave Radiation by those 3 gases.

Effects overall Earth’s temperature has _____________________ by 1o in the last 100 years
· Polar ice caps are ________________, sea levels will _________________
· Oceans temperatures have changed, altering ____________________ ecosystems
· Oceans temperatures have increased, creating stronger and more frequent __________ and typhoons
· New __________________ have developed; Others are expanding
· _________________ _________________________

1997 – ____________ _____________: Reduce _____________ _______________ emissions.

Agriculture and Soil
When a wilderness area is converted to __________________, entire ecosystems can ____________.

When land is tilled, moisture escapes and ______________________ is lost.

To compensate, farmers irrigate their land and use artificial fertilizers. In some cases this makes the soil too salty and infertile

Chemicals – the use of pesticides and herbicides often __________into nearby ________sources.

Desertification – the loss of moisture in soil can cause a permanent state of aridity, causing ____________________________________ to spread. The Sahel in Saharan Africa is continuing to spread south into the fertile areas of tropical grasslands due to the overuse of the land

Genetically Modified Foods _________________ are altered by having a spliced gene from another organism added into them.
-these crops can cost ______________________, use fewer pesticides and increase yield
-no long-term testing has been conducted, so _________________________could be presented.

Blspher: T e . A,

Sustainabity o e o eyt

oo e o

A sl i b i sy e wod e ot ke et
[E o —
Wik e .nmwmmmm'“w“m‘.m

o R ke, s

Sk water 3 (- sroms b sootes)
o il —r

s o o, ety s, s syt s
imw e i s o

vt e 20y, th e sy f ok vk, e poon b g o o 3
o

e v e n it i o ey o s
iy ity

o e Ancs e o v et s

e v creaion o gy
et e vt o e et
Moy s st o et oty it b v vt

o Footorin
iy Gy o g 2 1 ot g
e it
ol Fostpne SRS B e sa

s e 0 v ety o0
P o3 copn (e i, 3, e, 30 S, o e,
L e e oy,

