[image: image1.jpg]my revisivn notes

Edexcel A2 Geography

12 Pollution and human health risk

Now test yourself answers

1
Mortality is concerned with death, whereas morbidity is concerned with illness, disease, disability and poor health.

2
Your list needs to state whether each health risk is vectored (such as malaria) or non-vectored (such as influenza). A vector is an agent that transmits an infection to another living organism.

3
An epidemic is a disease that has a widespread distribution, whereas a pandemic is a disease that is prevalent throughout the whole world.

4
Refer to Table 12.1. Some of the health risks are that:

•
low-income countries have low life expectancy and high levels of infectious diseases

•
middle-income countries have chronic diseases combined with HIV/AIDS as the most common cause of death

•
high-income countries have low mortality and usually low morbidity rates — chronic diseases including cancers, diabetes and dementia are the most common cause of death

5
Refer to Table 12.2, which shows four stages:

•
the age of pestilence and famine

•
the age of receding pandemics

•
the age of chronic diseases

•
the age of emerging/re-emerging infectious diseases

6
Internal causes are those such as your genes, lifestyle choices or employment risks.External causes are those such as the environmental conditions to which you are exposed (e.g. pollution) or the role of government strategies to prevent health risks (e.g. banning smoking in public buildings).

7
Wealth can directly influence:

•
diet and nutrition

•
sanitation and access to clean water

•
medical treatment opportunities

•
employment types and work-place dangers

•
education level

8
Your answer will depend on the case study information you have researched, but could include factors such as climate.

9
The answer given here will depend on the case study information you have researched, but could include factors such as air travel.

10
Refer to Figure 12.1, which shows expansion diffusion, relocation diffusion, contagious diffusion and hierarchical diffusion.

11
One-off (incidental) pollution incidents are moved by water or air, such as the Deepwater Horizon oil spill in the USA in 2010. Longer-term (sustained) pollution includes the long-term risk of passive smoking.

12
You will need to have completed a case study research focus on the short- and long-term health impacts of one incidental pollution example such as the Deepwater Horizon oil spill. This led to a number of immediate casualties, with health risks from heat stress and chemical exposures, but these were limited to the immediate geographical area.

13
You will need to have completed a case study research focus on the short- and long-term health impacts of one sustained pollution example such as the effects of ozone depletion over Antarctica or Australia’s campaign to reduce the number of cases of skin cancer.

14
Kuznets’ environmental curve suggests that there is a relationship between environmental quality and economic development. This shows that as a country develops there will be an increase in pollution and associated health risks, but after a certain average income is attained those risks will decrease.

15
Pollution fatigue is when people become so ‘tired’ of the risks from pollution that it leads to public pressure for industry or governments to take effective action either to manage the incident better or to avoid future incidents.

16
Refer to Table 12.3.

•
Short-term impacts include working days lost when people are ill, the cost of treating sick members of the family or buying preventative measures such as mosquito nets.

•
Long-term impacts include the impact on the economy as large numbers of people fall victim to disease and the cost to the government of providing healthcare facilities.

17
Easier health risks include infectious diseases that are linked to problems of the built environment (e.g. water supply, sewage, housing, food supply) such as cholera. Short-term health shocks such as mental and physical traumas linked to disasters are also easier to manage. Harder health risks include chronic diseases such as heart disease, obesity and depression and incurable infectious diseases such as HIV/AIDS.

18
The WHO is the most important single global advisory health organisation. It has the authority within the United Nations for directing and coordinating global health issues.
It provides leadership on global health matters, shapes health research and monitors and assesses global health trends.

19
Uganda is a model for Africa in the fight against HIV/AIDS. Government leadership, coupled with broad-based partnerships and effective public education campaigns, all contributed to a dramatic decline in the number of people living with HIV/AIDS in the 1990s. However, there is still much progress to be made: Uganda’s healthcare is still ranked as one of the worst in the world by the WHO, coming 186th out of 191 countries.

PAGE
Hodder Education © 2013
2

[image: image1.jpg]